Time to Choose Peace: A Rabbinic Letter to President-elect Barack Obama - Launched: 9/4/08

Text and Signers

We the undersigned, call on you, President-elect Obama, to pledge to make resolution of the Israeli-Palestinian conflict a top priority of your Administration.  

While you come into office with a long list of problems before you, the long-simmering conflict between Israel and the Palestinians is among the most urgent. After eight years of half-hearted diplomacy, there is no time left to walk softly and hope for the best.   

The consequences of failing to establish a durable peace are grim. The influence of Iran and Hezbollah would grow among an increasingly bitter Palestinian population, and extremists would have further excuse to do vicious battle with the West. It is difficult to calculate the damage that a downward spiral into fresh waves of violence could hold.  

American Presidents traditionally look to the Jewish community for insight on Israel-related policy. As Jewish clergy, we pledge to mobilize our people behind your leadership for a mutually-acceptable, two-state solution. We pledge to support you through difficult, trying times, and to celebrate with you when the job is done. We pledge to let the American public know: An American President who dedicates himself to the establishment of a durable Israeli-Palestinian peace acts in the best interests of Israel and the United States.  

* We call on you to dedicate yourself to the establishment of a viable Palestinian state living in peace alongside Israel early in your first term.  

* We call on you to appoint, within your first 100 days in office, a high-level, highly-regarded envoy to the region, an individual who has the ear of both Israelis and Palestinians, the respect of the American people, and ready access to your Oval Office.  

* We call on you to establish mechanisms of enforcement and follow-through, so that decisions made and agreements signed will be respected and brought to fruition.

Signed by:

1. Rabbi Scott Aaron, Chicago, IL
2. Rabbi Stephanie Aaron, Tuscon, AZ
3. Rabbi B. Elka Abrahamson, Columbus, OH
4. Rabbi Alison Abrams, Los Angeles, CA
5. Rabbi David L. Abramson, Marblehead, MA
6. Rabbi Ruth Abusch-Magder, Evanston, IL
7. Rabbi David Adelson, New York, NY
8. Rabbi Jonathan F. Adland, Indianapolis, IN
9. Rabbi Alison P. Adler, Hamden, CT
10. Rabbi Sara O'Donnell Adler, Ann Arbor, MI
11. Rabbi Richard Agler, Boca Raton, FL
12. Rabbinical Student Aura Ahuvia, Ann Arbor, MI
13. Cantor Joanna M. Alexander, Marlboro, NJ
14. Rabbi Katy Z. Allen, Wayland, MA
15. Rabbi Adam M. Allenberg, Los Altos Hills, CA
16. Rabbi Renni S. Altman, Great Neck, NY
17. Cantoral Student Azita Amini, Los Angeles, CA
18. Cantor Michael Anatole, Ventura, CA
19. Rabbi Julia Andelman, New York, NY
20. Cantor Dana Anesi, Chappaqua, NY
21. Rabbi Camille Shira Angel, San Francisco, CA
22. Rabbi Sharon Cohen Anisfeld, Newton, MA
23. Rabbinical Student Julia B. Appel, Brookline, MA
24. Rabbi David Ariel-Joel, Louisville, KY
25. Rabbi Benjamin L. Arnold, Evergreen, CO
26. Rabbi Stephen A. Arnold, South Easton, MA
27. Rabbi Arik W. Ascherman, Jerusalem, Israel
28. Rabbi Rapael W. Asher, Walnut Creek, CA
29. Cantor Risa Askin, Coral Springs, FL
30. Cantor Margery Auerbach, Silver Spring, MD
31. Rabbinical Student Guy Izhak Austrian, New York, NY
32. Cantor Wendy J. Autenrieth, Ft. Lauderdale, FL
33. Rabbinical Student Susan J. Averbach, San Francisco, CA
34. Rabbi Albert Axelrad, Boston, MA
35. Rabbi Aryeh Azriel, Omaha, NE
36. Rabbi Larry Bach, El Paso, TX
37. Rabbi Andy Bachman, Brooklyn, NY
38. Rabbinical Student Rachel Bareblat, Williamstown, MA
39. Rabbi Amy Bardack, Newton, MA
40. Rabbi Pearl Barlev, Venice, CA
41. Rabbi Uri Barnea, Hattiesburg, MS
42. Rabbi Benjamin Barnett, Corvallis, OR
43. Rabbinical Student Lisa Barrett, Newton Centre, MA
44. Rabbi Bernard Barsky, Dayton, OH
45. Rabbi Lewis M. Barth, Encino, CA
46. Rabbi Israel J. Barzak, Ormond Beach, FL
47. Rabbi Morris W. Barzilai, New Rochelle, NY
48. Rabbi Geoffrey Basik, Baltimore, MD
49. Rabbi Eliot Baskin, Greenwood Village, CO
50. Rabbi Rachel Bat-Or, Macon, GA
51. Rabbi David Dunn Bauer, Amherst, MA
52. Rabbi Renee H. Bauer, Madison, WI
53. Rabbi Pamela Frydman Baugh, San Francisco, CA
54. Rabbi Brian K. Beal, Upper Nyack, NY
55. Rabbi Dennis Beck-Berman, Petersburg, VA
56. Rabbi Shelley Kovar Becker, Floral Park, NY
57. Rabbi Micah Becker-Klein, Springfield, MA
58. Rabbi Anne E. Belford, Saint Louis, MO
59. Rabbi Marc J. Belgrad, Buffalo Grove, IL
60. Rabbi Lisa Sari Bellows, Buffalo Grove, IL
61. Rabbi Arnold Mark Belzer, Savannah, GA
62. Rabbi Karen Bender, Tarzana, CA
63. Rabbi Moshe ben Asher, Chatsworth, CA
64. Rabbinical Student Olivier Solomon BenHaim, Seattle, WA
65. Rabbi Allen Bennett, Alameda, CA
66. Rabbi James M. Bennett, St Louis, MO
67. Rabbi Jeffrey Bennett, Newington, CT
68. Rabbi Aaron D. Benson, East Brunswick, NJ
69. Rabbi Philip J. Bentley, Hendersonville, NC
70. Cantor David Berger, New York, NY
71. Rabbi Jonathan Meir Berger, Farmington Hills, MI
72. Rabbi Sheri Berger, Montpelier, VT
73. Rabbinical Student Yehuda Berger, New York, NY
74. Rabbi Donald Robert Berlin, St. Michaels, MD
75. Rabbinical Student Daniel Asher Berman, Brighton, MA
76. Rabbi Donna Barbara Berman, Bloomfield, CT
77. Rabbi Howard Berman, Jamaica Plain, MA
78. Rabbinical Student Joseph Michael Berman, Jamaica Plain, MA
79. Rabbi Marjorie Berman, Philadelphia, PA
80. Rabbi Phyllis Ocean Berman, Philadelphia, PA
81. Rabbi Leila Gal Berner, Kensington, MD
82. Cantoral Student Rachel Berney, Brooklyn, NY
83. Cantor Charlie Bernhardt, Laurel, MD
84. Rabbinical Student Stephanie Laskin Bernstein, Bethesda, MD
85. Rabbi Steve Bernstein, Kibbutz Gezer, Israel
86. Rabbi Allison Berry, Canton, MA
87. Rabbi Linda Earle Bertenthal, Encino, CA
88. Rabbinical Student Brian Besser, West Topsham, VT
89. Cantor Marie G. Betcher, Austin, TX
90. Rabbi Elizabeth Beyer, Reno, NV
91. Rabbi Jonathan Arthur Biatch, Madison, WI
92. Rabbi Binyamin Biber, Washington, DC
93. Cantor Mark Biddelman, Woodcliff Lake, NJ
94. Cantor Ira Bigeleisen, Valley Village, CA
95. Cantor Martha Rock Birnbaum, Richmond, CA
96. Rabbi Aaron Benjamin Bisno, Pittsburgh, PA
97. Cantor Freyda Black, Cheltenham, PA
98. Rabbi Kalman P. Bland, Durham, NC
99. Cantor Steven Blane, New Milford, NJ
100. Rabbi Stacey Blank, Jerusalem, Israel
101. Rabbi Barry Block, San Antonio, TX
102. Rabbi Erwin Allan Bloom, Davie, FL
103. Rabbi Herman J. Blumberg, Waban, MA
104. Rabbi Rena S. Blumenthal, Poughkeepsie, NY
105. Rabbi Shalom Bochner, Berkeley, CA
106. Rabbinical Student Eliav Bock, New York, NY
107. Rabbi Joshua Boettiger, Bennington, VT
108. Rabbi Lewis Bogage, Denver, CO
109. Rabbi Sandy Bogin, White Plains, NY
110. Rabbi Elizabeth Bolton, Baltimore, MD
111. Rabbi Terry A. Bookman, Pinecrest, FL
112. Rabbi Stephen Booth-Nadav, Denver, CO
113. Rabbi Jill Borodin, Seattle, WA
114. Rabbi Neal Ivan Borovitz, River Edge, NJ
115. Rabbi Barbara Borts, Santa Clara, CA
116. Rabbi Anna Boswell-Levy, Langhorne, PA
117. Cantor Rosalie Boxt, Kensington, MD
118. Cantor Richard Botton, Harrison, NY
119. Cantor Leslie F. Boyer, Troy, NY
120. Rabbi James Brandt, Oakland, CA
121. Rabbi Deborah K. Bravo, Edison, NJ
122. Rabbinical Student Rachael M. Bregman, Astoria, NY
123. Rabbi Kenneth Brickman, New York, NY
124. Rabbi Gerald S. Brieger, Orange, CT
125. Rabbi Deborah J. Brin, Albuquerque, NM
126. Rabbi Charles K. Briskin, San Pedro, CA
127. Rabbi Gill Brociner, New York, NY
128. Rabbi Herbert Brockman, Hamden, CT
129. Rabbi Lynn Brody, Los Angeles, CA
130. Rabbi Caryn Broitman, Vineyard Haven, MA
131. Rabbi Daniel M. Bronstein, Brooklyn, NY
132. Rabbi Herbert Bronstein, Glencoe, IL
133. Rabbi Lester B. Bronstein, White Plains, NY
134. Rabbi Marcelo Bronstein, New York, NY
135. Rabbi Samuel G. Broude, Oakland, CA
136. Rabbi Sharon Brous, Los Angeles, CA
137. Cantor Arianne Brown, Los Angeles, CA
138. Rabbi Carey Brown, Arlington, MA
139. Rabbi Rachel Brown, Phoenixville, PA
140. Rabbi Jonathan D. Brumberg-Kraus, Providence, RI
141. Rabbi David Brusin, Whitefish Bay, WI
142. Cantor Scott Buckner, Minnetonka, MN
143. Rabbi Susan D. Bulba Carvutto, Augusta, ME
144. Rabbi Daniel Cotzin Burg, Chicago, IL
145. Rabbi Marcus L. Burstein, Township of Washington, NJ
146. Rabbinical Student Daniel Burstyn, Pittsburgh, PA
147. Rabbi Rob Cabelli, Asheville, NC
148. Rabbi Carol Caine, Albany, CA
149. Cantor Marnie Camhi, Aberdeen, NJ
150. Rabbi Debra Sue Cantor, Newington, CT
151. Rabbi Adalah Caplowe, Pittsburgh, PA
152. Cantor Rebecca S. Carl, Philadelphia, PA
153. Rabbinical Student Reba Carmel, Cheltenham, PA
154. Cantor Susan Caro, Thousand Oaks, CA
155. Rabbi Donald P. Cashman, Albany, NY
156. Rabbi Adam Chalom, Highland Park, IL
157. Rabbi Joshua Chasan, Burlington, VT
158. Rabbinical Student Yafa Chase, Santa Fe, NM
159. Rabbi Kenneth Chasen, Los Angeles, CA
160. Rabbi Steven Chester, Oakland, CA
161. Cantor Daniel Chodos, S. Pasadena, CA
162. Rabbi Jennifer Clayman, Los Altos Hills, CA
163. Cantor Sheila Cline, West Roxbury, MA
164. Rabbi Alan L. Cohen, Overland Park, KS
165. Rabbi Ayelet S. Cohen, New York, NY
166. Rabbi Debrah Cohen, Philadelphia, PA
167. Rabbi Eli Cohen, Santa Cruz, CA
168. Cantor Gerald Cohen, Scarsdale, NY
169. Rabbi Heidi Cohen, Santa Ana, CA
170. Rabbi Howard A. Cohen, Greensboro, NC
171. Rabbi Michael M. Cohen, Manchester Center, VT
172. Rabbi Paul Cohen, Northfield, IL
173. Rabbi Judy Cohen-Rosenberg, Westbury, NY
174. Rabbi Andrea S. Cohen-Kiener, West Hartford, CT
175. Rabbi Hillel Cohn, San Bernardino, CA
176. Rabbi Richard Cohn, Dallas, TX
177. Rabbi Scott E. Colbert, Atlanta, GA
178. Cantor Phyllis S. Cole, Westwood, NJ
179. Rabbi Neil Comess-Daniels, Santa Monica, CA
180. Rabbi Karen Companez, Flint, MI
181. Rabbi Shoshanah Jaren Conover, Chicago, IL
182. Cantor Erik Contzuis, New Rochelle, NY
183. Rabbi Alan Cook, Seattle, WA
184. Rabbi David J. Cooper, Piedmont, CA
185. Rabbi Mychal Heather Copeland, Stanford, CA
186. Rabbi Rachel B. Cowan, New York, NY
187. Rabbinical Student Jill Cozen-Harel, New York, NY
188. Rabbi Meryl M. Crean, Media, PA
189. Rabbi Menachem Creditor, Berkeley, CA
190. Cantor Don Alan Croll, Dallas, TX
191. Rabbinical Student Rogerio Zingerevitz Cukierman, Newton Highlands, MA
192. Rabbi Matt Cutler, Schenectady, NY
193. Rabbi William Cutter, Los Angeles, CA
194. Rabbi Eric Charles Cytryn, Harrisburg, PA
195. Rabbi Julie Hilton Danan, Chico, CA
196. Rabbi Dan Danson, Wausau, WI
197. Rabbi Benjamin David, Roslyn Heights, NY
198. Cantor Deborah Judith Davis, San Diego, CA
199. Rabbinical Student Getzel Davis, Brookline, MA
200. Cantor Michael Davis, Highland Park, IL
201. Cantor Gerald Debruin, Buffalo, NY
202. Rabbinical Student Lisa Delson, Cincinnati, OH
203. Rabbi Geoffrey W. Dennis, Flower Mound, TX
204. Rabbi Lavey Yitzchak Derby, Mill Valley, CA
205. Rabbi James S. Diamond, Princeton, NJ
206. Rabbi Lucy Dinner, Raleigh, NC
207. Rabbi Fred Scherlinder Dobb, Bethesda, MD
208. Rabbi Robert Dobrusin, Ann Arbor, MI
209. Rabbi Art Donsky, Allison Park, PA
210. Rabbi Elliot Dorff, Bel-Air, CA
211. Rabbi William Dreskin, White Plains, NY
212. Rabbinic Student Hannah Dresner, Berkeley, CA
213. Rabbi Israel S. Dresner, Wayne, NJ
214. Rabbi Ellen Weinberg Dreyfus, Homewood, IL
215. Rabbi Howard Druan, Tucson, AZ
216. Rabbi Malka T. Drucker, Santa Fe, NM
217. Rabbi Elizabeth Dunsker, Vancouver, WA
218. Rabbi Renee Beth Edelman, South Orange, NJ
219. Rabbi Judith Barbara Edelstein, New York, NY
220. Rabbi Lisa Edwards, Los Angeles, CA
221. Rabbi Irvin Ehrlich, Colorado Springs, CO
222. Rabbi Joab Eichenberg-Eilon, Atlanta, GA
223. Rabbi Amy Eilberg, Mendota Heights, MN
224. Cantor Roy Bennett Einhorn, Boston, MA
225. Rabbi Stephen J. Einstein, Fountain Valley, CA
226. Rabbi Bruce Elder, Highland Park, IL
227. Rabbi Diane A. Elliot, Berkeley, CA
228. Rabbi David Ellis, Halifax, NS
229. Rabbi Gary W. Ellison, Salem, OR
230. Rabbi Barat Ellman, Brooklyn, NY
231. Rabbi Sue Levi Elwell, Philadelphia, PA
232. Rabbi Daniel Epstein, Fair Lawn, NJ
233. Rabbi Greg M. Epstein, Cambridge, MA
234. Cantor Rachel Hirsh Epstein, Bethesda, MD
235. Rabbi Lewis John Eron, Cherry Hill, NJ
236. Rabbi Rachel Esserman, Endwell, NY
237. Rabbi Helaine Ettinger, Kinnelon, NJ
238. Rabbi Kim Ettlinger, Burlingame, CA
239. Cantorial Student Shulamit Wise Fairman, Oakland, CA
240. Rabbinical Student John Peter Falchi, San Diego, CA
241. Rabbi Ted Falcon, Seattle, WA
242. Rabbi Milton Feierstein, Stoughton, MA
243. Rabbi Charles M. Feinberg, Washington, DC
244. Rabbi Michael Edward Feinberg, New York, NY
245. Rabbi Dena A. Feingold, Kenosha, WI
246. Rabbi Sam E. Feinsmith, New York, NY
247. Rabbi Edward Feld, Northampton, MA
248. Rabbi Fern Feldman, Santa Cruz, CA
249. Rabbi Jen Feldman, Chapel Hill, NC
250. Rabbi Meir A. Feldman, Jerusalem, Israel
251. Rabbi Ted Feldman, Petaluma, CA
252. Rabbi Dan Fellman, New Brunswick. NJ
253. Rabbi Susan Fendrick, Newton, MA
254. Rabbi Michael L. Feshbach, Chevy Chase, MD
255. Rabbi Brian D. Field, Denver, CO
256. Cantor Geoffrey Fine, Belmont, MA
257. Rabbi Jacob Elisha Fine, Seattle, WA
258. Rabbi Steven Fineblum, Cinnaminson, NJ
259. Rabbinical Student Brian Fink, University Heights, OH
260. Rabbi Tirzah Firestone, Boulder, CO
261. Rabbi Frank A. Fischer, Chapel Hill, NC
262. Rabbi Michelle Fisher, Walnut Creek, CA
263. Rabbi Alan Flam, Providence, RI
264. Rabbi Nancy Flam, Northampton, MA
265. Rabbi Randy Craig Fleisher, St. Louis, MO
266. Cantor Rebecca Joy Fletcher, New York, NY
267. Rabbi Arthur Flicker, Albuquerque, NM
268. Rabbi Steven Folberg, Austin, TX
269. Rabbi Alissa Forrest, Lafayette, CA
270. Rabbi Steven Edward Foster, Denver, CO
271. Rabbi Jeff Foust, Newton, MA
272. Rabbi Scott Michael Fox, Encinitas, CA
273. Rabbinical Josh Frankel, New York, NY
274. Rabbi John Franken, Brookline, MA
275. Rabbi Wayne M. Franklin, Providence, RI
276. Rabbi Les Frazin, Northbrook, IL
277. Rabbi Alan Freedman, Austin, TX
278. Rabbi Carla Freedman, South Salem, NY
279. Rabbi Paul Freedman, St. Albans, England
280. Cantor Stephen Freedman, Dresher, PA
281. Rabbi Jonathan Freirich, Stateline, NV
282. Cantor Howard Friedland, Glenview, IL
283. Rabbi Barry Friedman, Hopatcong, NJ
284. Rabbi Dayle A. Friedman, Philadelphia, PA
285. Rabbi John Friedman, Durham, NC
286. Rabbi Ronne Friedman, Boston, MA
287. Rabbinical Student Shoshana Friedman, Jamaica Plain, MA
288. Rabbi Stacy Friedman, San Rafael, CA
289. Rabbi Suri Friedman, Durham, NC
290. Rabbi Thomas Joseph Friedmann, Columbus, GA
291. Rabbi Dara Beth Frimmer, Los Angeles, CA
292. Rabbi Elyse Frishman, Franklin Lakes, NJ
293. Rabbi Nancy Fuchs-Kreimer, Philadelphia, PA
294. Rabbinical Student Natan Fuchs, Lathrup Village, MI
295. Rabbi Stephen Fuchs, West Hartford, CT
296. Rabbi Capers C. Funnye, Jr., Chicago, IL
297. Rabbi Roy S. Furman, Chicago, IL
298. Rabbi Joyce Galaski, Amherst, MA
299. Rabbi Robert Gamer, Long Grove, IL
300. Rabbi Hillel Gamoran, Seattle, WA
301. Rabbi Steven Garten, Ottawa, ON
302. Rabbi Rachel Gartner, Oxford, OH
303. Rabbi Ruth E. Gelfarb, Houston, TX
304. Rabbi Everett E. Gendler, Great Barrington, MA
305. Rabbi Stuart Weinberg Gershon, Summit, NJ
306. Rabbi Bernard Gerson, Denver, CO
307. Rabbi Gary S. Gerson, Oak Park, IL
308. Rabbinical Student Jordie Gerson, Brooklyn, NY
309. Rabbi Matthew Gewirtz, Short Hills, NJ
310. Rabbi Sara Gilbert, Greeley, CO
311. Rabbi Elliot K. Ginsburg, Ann Arbor, MI
312. Rabbi George Dean Gittleman, Santa Rosa, CA
313. Rabbi Aubrey Lyle Glazer, Harrison, NY
314. Rabbinical Student Ilan Glazer, Boulder, CO
315. Rabbi Rosalind Glazer, San Francisco, CA
316. Rabbi Mark Glickman, Seattle, WA
317. Rabbi Gail G. Glicksman, Wyncote, PA
318. Rabbi Robert J. Gluck, Albany, NY
319. Rabbi Shai Gluskin, Philadelphia, PA
320. Rabbi Ben-Zion Gold, Cambridge, MA
321. Rabbi Laura Gold, New York, NY
322. Rabbi Neal Gold, Wayland, MA
323. Rabbi Rosalind A. Gold, Reston, VA
324. Rabbi Shefa Gold, Jemez Springs, NM
325. Cantor Dorothy Goldberg, Wallingford, CT
326. Rabbi Dan Goldblatt, Danville, CA
327. Rabbi Irwin N. Goldenberg, Forest Hills, NY
328. Rabbi Rachel Goldenberg, Chester, CT
329. Rabbi Eva Goldfinger, Toronto, ON
330. Rabbi Michael Mordechai Goldman, Durham, NC
331. Rabbi Barbara Goldman-Wartell, Orefield, PA
332. Rabbi Andrea Goldstein, St. Louis, MO
333. Cantor David Goldstein, Glencoe, IL
334. Rabbi Debra E. Goldstein, Larchmont, NY
335. Rabbinical Student Justin Goldstein, Los Angeles, CA
336. Rabbi Meir Goldstein, Chattanooga, TN
337. Rabbi Seth Goldstein, Olympia, WA
338. Rabbi Jeffrey Wolfson Goldwasser, North Adams, MA
339. Rabbi Paul Golomb, Poughkeepsie, NY
340. Rabbi Linda Henry Goodman, Brooklyn, NY
341. Rabbi Mark Asher Goodman, San Francisco, CA
342. Rabbi Marvin Goodman, San Francisco, CA
343. Rabbinical Student Michael Goodman, Madison, WI
344. Rabbi Don Goor, Tarzana, CA
345. Rabbi Marc H. Gopin, Silver Spring, MD
346. Rabbi David Gordis, Newton, MA
347. Rabbi Andrew Gordon, Scarsdale, NY
348. Rabbi Debra Gordon, Troy, NY
349. Cantor Jonathan Ben Gordon, White Plains, NY
350. Rabbi Maralee Gordon, Woodstock, IL
351. Rabbi William Joseph Gordon, Chatsworth, CA
352. Cantor Ralph Goren, Egg Harbor, NJ
353. Rabbi Seth Goren, Bethlehem, PA
354. Rabbi Uri Goren, Oceanside, NY
355. Rabbinical Student Emma Gottlieb, New York, NY
356. Rabbi Lynn Gottlieb, Berkeley, CA
357. Rabbi Mel Gottlieb, Los Angeles, CA
358. Rabbi Andrea M. Gouze, Providence, RI
359. Rabbi Roberto Graetz, Lafayette, CA
360. Rabbi Arthur Green, Newton, MA
361. Rabbi C. Michelle Greenberg, Northfield, IL
362. Rabbi James Israel Greene, Salem, OR
363. Rabbinical Student Jarah Greenfield, Philadelphia, PA
364. Rabbi Terry M. Greenstein, Sharon, MA
365. Rabbinical Student Adam Ron Greenwald, Long Beach, CA
366. Cantor Kay Greenwald, Los Altos Hills, CA
367. Rabbi Nicole Greninger, San Jose, CA
368. Rabbi Suzanne Griffel, Chicago, IL
369. Rabbinical Student Michael Steven Gross, Phoenixville, PA
370. Rabbi Peter H. Grumbacher, Wilmington, DE
371. Rabbi Chaya Gussfield, Oakland, CA
372. Rabbi Joshua Gutoff, Brooklyn, NY
373. Rabbi Leslie Gutterman, Providence, RI 
374. Rabbi Debra R. Hachen, Demarest, NJ
375. Rabbi Andrew Hahn, New York, NY
376. Rabbi Kevin Hale, Leeds, MA
377. Rabbi Moshe Rafael Halfon, Long Beach, CA
378. Rabbi Stanley D. Halpern, Gary, IN
379. Cantor Leslie Hamilton, Providence, RI
380. Rabbi Jill Hammer, Riverdale, NY
381. Rabbi Edwin S. Harris, Saint Louis, MO
382. Rabbi Maurice Harris, Eugene, OR
383. Rabbi Vered L. Harris, Overland Park, KS
384. Rabbi Patti Haskell, Encinitas, CA
385. Rabbi Abraham Havivi, Los Angeles, CA
386. Rabbi Nara Hefetz, Jerusalem, Israel
387. Rabbi Shai Held, Providence, RI
388. Rabbinical Student Olivia Hemming, San Marcos, CA
389. Rabbinical Student Sandra Ariela Hendin, Wyncote, PA
390. Rabbi Lauren Grabelle Herrmann, Philadelphia, PA
391. Rabbi Garson Herzfeld, Brooklyn, NY
392. Cantor Steven Gary Hevenstone, Marietta, GA
393. Rabbi Jay B. Heyman, Berkeley, CA
394. Rabbi Moshe Thomas Heyn, Cincinnati, OH
395. Rabbinical Student Neil E. Hirsch, New York, NY
396. Rabbi Aryeh Hirschfield, z"l Portland, OR
397. Rabbi Erin Hirsh, Glenside, PA
398. Rabbinical Student Jane Hodgetts, Newton, MA
399. Rabbi Elliot Holin, Dresher, PA
400. Cantoral Student Leah Ellie Holland, West Orange, NJ
401. Rabbi Lauren Holtzblatt, New Haven, CT
402. Rabbi Linda J. Holtzman, Philadelphia, PA
403. Rabbi Michael G. Holzman, Philadelphia, PA
404. Cantor Terry Horowit, Albany, NY
405. Rabbi Sarah R. Hronsky, Valley Village, CA
406. Rabbi Jocee Hudson, Santa Ana, CA
407. Rabbi Mark Hurvitz, New York, NY
408. Rabbi Yitzhak Husbands-Hankin, Eugene, OR
409. Rabbinical Student Aaron A. Hutman, Scottsdale, AZ
410. Cantor Bradley Hyman, Plainview, NY
411. Rabbi Micah Hyman, San Francisco, CA
412. Rabbi Ivan Ickovits, Los Angeles, CA
413. Rabbi T’mimah Audrey Ickovits, Santa Monica, CA
414. Rabbi Shirley Idelson, Jackson Heights, NY
415. Rabbi David A. Ingber, New York, NY
416. Rabbinical Student Sandi Intraub, Bayside, NY
417. Rabbi Daniel S. Isaacson, Berkeley, CA
418. Rabbi Daniel J. Isaak, Portland, OR
419. Rabbi Shaya Isenberg, Gainesville, FL
420. Rabbi Marci Jacobs, Lexington, MA
421. Rabbi Richard Jacobs, Scarsdale, NY
422. Rabbi Steven B. Jacobs, Woodland Hills, CA
423. Cantoral Student Zoe Jacobs, New York, NY
424. Rabbi Burt Jacobson, Piedmont, CA
425. Cantor Deborah Jacobson, Clearwater, FL
426. Rabbi Devorah L. Jacobson, Amherst, MA
427. Rabbinical Student Darla Jacobs-Velde, Philidelphia, PA
428. Rabbinical Student Joshua Gilberg Jacobs-Velde, Philadelphia, PA
429. Rabbi Jennifer A. Jaech, Croton-on-Hudson, NY
430. Rabbi Howard L. Jaffe, Lexington, MA
431. Cantoral Student Marisa Elana James, Jerusalem, Israel
432. Rabbi Norman Janis, Cambridge, MA
433. Rabbi Beth Anne Janus, Santa Cruz, CA
434. Rabbi Amita Jarmon, Rockland, ME
435. Cantoral Student Russell George Jayne, Boonton, NJ
436. Rabbi Miriam Jerris, Farmington Hills, MI
437. Rabbi Paul J. Joseph, Long Beach, NY
438. Rabbi Samuel K. Joseph, Cincinnati, OH
439. Rabbi Daniel Judson, Roslindale, MA
440. Rabbi Eitan Julius, Galliee, Israel
441. Rabbi Raachel Nathan Jurovics, Raleigh, NC
442. Rabbi Bruce Kadden, Tacoma, WA
443. Rabbinical Student James Kahn, Boston, MA
444. Rabbi Yoel Kahn, Berkeley, CA
445. Rabbi Rachel Kahn-Troster, Teaneck, NJ
446. Rabbinical Student Daniel Kaiman, Los Angeles, CA
447. Rabbi David Kalman, Gainesville, FL
448. Rabbi mark Kaiserman, Livingston, NJ
449. Rabbi Sylvan D. Kamens, Saint Paul, MN
450. Rabbi Jane Kanarek, Newton, MA
451. Rabbi Kenneth Kanter, Cincinnati, OH
452. Rabbi Raphael Joshua Kanter, New Bedford, MA
453. Rabbi Daniel Lee Kaplan, Norton, MA
454. Rabbi Laura Duhan Kaplan, Charlotte, NC
455. Rabbi Henry Jay Karp, Davenport, IA
456. Rabbi Mario Karpuj, Atlanta, GA
457. Rabbi Peter Edward Kasdan, Longboat Key, FL
458. Rabbi Debra Kassoff, Marblehead, MA
459. Rabbi Nancy Kasten, Dallas, TX
460. Rabbinical Student David Katz, Philadelphia, PA
461. Rabbi Hillel Katzir, Auburn, ME
462. Cantor Aviva Ann Katzman, Chicago, IL
463. Rabbi Stephen A. Kaufman, Cincinnati, OH
464. Rabbi Alvan Kaunfer, Providence, RI
465. Cantor Evan Kent, Los Angeles, CA
466. Rabbi Stuart Kelman, Berkeley, CA
467. Rabbi Justin S. Kerber, Athens, GA
468. Rabbi Peg Kershenbaum, New City, NY
469. Cantor Jack Kessler, Philadelphia, PA
470. Cantor Penny Kessler, Danbury, CT
471. Rabbi Stanley Kessler, West Hartford, CT
472. Cantoral Student Marl Kilgallon, Cornelius, NC
473. Rabbi Jason Kimelman-Block, Rockville, MD
474. Rabbi Yohanna Kinberg, Olympia, WA
475. Rabbinical Student Emma Kippley-Ogman, Little Canada, MN
476. Rabbi Donna Kirshbaum, Princeton, NJ
477. Rabbi Beth H. Klafter, Melville, NY
478. Rabbinical Student Daniel Klein, Cambridge, MA
479. Rabbi Jason Klein, Baltimore, MD
480. Rabbi Jonathan Klein, Los Angeles, CA
481. Rabbi Joseph Klein, Oak Park, MI
482. Rabbi Lori Diane Klein, Santa Cruz, CA
483. Rabbinical Student Margaret Frisch Klein, North Chelmsford, MA
484. Rabbinical Student Margie N. Klein, Brookline, MA
485. Rabbi Melissa Klein, Allentown, PA
486. Rabbi Stephen A. Klein, Scarsdale, NY
487. Rabbi Sharon A. Kleinbaum, New York, NY
488. Rabbi Robert G. Klensin, Augusta, GA
489. Cantor Jeff Klepper, West Roxbury, MA
490. Rabbi Jonathan Kligler, Woodstock, NY
491. Cantor Yonah Kliger, Beverly Hills, CA
492. Rabbi David L. Kline, West Roxbury, MA
493. Rabbi Marc Kline, Lexington, KY
494. Rabbi Myriam Klotz, Bala Cynwyd, PA
495. Rabbi Peter Knobel, Evanston, IL
496. Rabbi Alison B. Kobey, Rochester, NY
497. Rabbi Norman D. Koch, New Milford, CT
498. Rabbi Claudio Javier Kogan, New Brunswick, NJ
499. Cantor Sharon Kohn, Overland Park, KS
500. Rabbi Stephanie D. Kolin, Boston, MA
501. Rabbinical Student Debra Ruth Kolodny, Silver Spring, MD
502. Rabbi Tamara Kolton, Farmington Hills, MI
503. Rabbi Neil Kominsky, Brookline, MA
504. Cantor Kim Komrad, Gaithersburg, MD
505. Rabbi Elisa F. Koppel, New York, NY
506. Rabbi Ira L. Korinow, Haverhill, MA
507. Cantor Leigh Korn, Lafayette, CA
508. Rabbinical Student Jodi Kornfeld, Deerfield, IL
509. Rabbi Emily Faust Korzenik, Scarsdale, NY
510. Rabbi Raquel S. Kosovske, Northampton, MA
511. Rabbi Chava Eva Koster, New York, NY
512. Rabbi Julie Anna Kozlow, Greenville, SC
513. Rabbi Michael Louis Kramer, Wantagh, NY
514. Rabbi Douglas E. Krantz, Armonk, NY
515. Rabbi Jonathan Kraus, Belmont, MA
516. Rabbi Allen Krause, Mission Viejo, CA
517. Rabbi Leonard Sanford Kravitz, Hackensack, NJ
518. Rabbi Claudia Kreiman, Brookline, MA
519. Rabbi Barry Krieger, Greenland, NH
520. Rabbi Suri Krieger, Orange, CT
521. Rabbi Charles Kroloff, Westfield, NJ
522. Rabbi Irwin Kula, New York, NY
523. Rabbi Judith D. Kummer, Roslindale, MA
524. Cantoral Student Sharon I. Kunitz, Jersey City, NJ
525. Rabbi David Kuperman, Silver Spring, MD
526. Rabbi Jeffrey Kurtz-Lendner, Hollywood, FL
527. Rabbi Gail Labovitz, Los Angeles, CA
528. Rabbi Alan Lachtman, Temple City, CA
529. Rabbi Susan Laemmle, Los Angeles, CA
530. Cantor Regina Lambert-Hayut, Washington, NJ
531. Rabbi Stephen David Landau, Bloomfield, CT
532. Rabbi Yechiael Lander, Northampton, MA
533. Rabbi Lynne F. Landsberg, Washington, DC
534. Cantor Nancy Diamond Landsman, Glencoe, IL
535. Rabbi Karen Esther Landy, Brookline, MA
536. Cantor Frank Lanzkron-Tamarazo, Farmington Hills, MI
537. Cantor Shoshana Lash, Ansonia, CT
538. Rabbi Michael Adam Latz, Seattle, WA
539. Rabbinical Student Adam Lavitt, Jamaica Plain, MA
540. Rabbi Anson Laytner, Seattle, WA
541. Rabbi Ebn D. Leader, Newton, MA
542. Rabbi Esther Lederman, New York, NY
543. Rabbi Saul Leeman, Providence, RI
544. Rabbi Barry Leff, Jerusalem, Israel
545. Rabbi Allan Lehmann, Newton, MA
546. Rabbi Benjamin Leinow, Escondido, CA
547. Rabbi Shoshana Leis, New York, NY
548. Rabbi Michele E. Lenke, Needham, MA
549. Rabbi David Lerner, Lexington, MA
550. Rabbi Michael Lerner, Berkeley, CA
551. Rabbi Joshua C. Lesser, Atlanta, GA
552. Rabbinical Student Marion Lev Cohen, New York, NY
553. Rabbi Joel Levenson, Woodbridge, CT
554. Rabbi Peter S. Levi, Aliso Viejo, CA
555. Rabbi Mark Howard Levin, Overland Park, KS
556. Cantor Sheldon M. Levin, Metuchen, NJ
557. Cantor Samuel E. Levine, Brooklyn, NY
558. Rabbi Joshua Levine-Grater, Pasadena, CA
559. Cantor Martin Levson, Springfield, MA
560. Rabbi Eugene Henry Levy, Little Rock, AR
561. Rabbinical Student Karen Levy, Thornhill, ON
562. Cantoral Student Mark A. Levy, Felton, CA
563. Rabbi Richard Levy, Los Angeles, CA
564. Rabbi Robert Douglas Levy, Ann Arbor, MI
565. Rabbi Stan Levy, Los Angeles, CA
566. Rabbi Sue E. Levy, Webster, TX
567. Rabbi Yael Levy, Philadelphia, PA
568. Cantor Galit Levy-Slater, Seal Beach, CA
569. Rabbi Sheldon Lewis, Palo Alto, CA
570. Rabbi Michael J. Lezak, San Rafael, CA
571. Rabbi Laura S. Lieber, Durham, NC
572. Rabbi R. Mordechai Liebling, Philadelphia, PA
573. Rabbi Howard V. Lifshitz, Long Grove, IL
574. Rabbi Rebecca Lillian, Chicago, IL
575. Rabbi Seth Morse Limmer, Armonk, NY
576. Rabbi Ellen Lippmann, Brooklyn, NY
577. Rabbi Greg Litcofsky, Natick, MA
578. Rabbi Richard M. Litvak, Aptos, CA
579. Rabbi Alan E Litwak, N. Miami Beach, FL
580. Rabbi Daveen H. Litwin, Grinnell, IA
581. Rabbi Mark Loeb, Baltimore, MD
582. Rabbi Neal Joseph Loevinger, Poughkeepsie, NY
583. Rabbi Harold Londer, Golden Valley, MN
584. Rabbi Andrea C. London, Evanston, IL
585. Rabbi Scott Looper, Vernon Hills, IL
586. Rabbi Michael Lotker, Camarillo, CA
587. Rabbi Alan Herbert Lovins, New Haven, CT
588. Cantor Jonathan Lovins, West Hartford, CT
589. Rabbi Steven Lowenstein, Glencoe, IL
590. Rabbi Michael Luckens, Concord, MA
591. Cantoral Student Abbe Lyons, Ithaca, NY
592. Rabbi Sarah E. Mack, Providence, RI
593. Rabbi Jill Maderer, Philadelphia, PA
594. Rabbi Dana Magat, San Jose, CA
595. Rabbi Shaul Magid, Bloomington, IN
596. Rabbinical Student David Mahanymi, Philadelphia, PA
597. Rabbi Joseph Mahoney, Muncie, IN
598. Rabbi Jonathan Malino, Greensboro, NC
599. Rabbi Tamar Sarah Malino, San Mateo, CA
600. Rabbi Mitch Malkus, Berkeley, CA
601. Rabbi Mark Mallach, Springfield, NJ
602. Rabbi Jonathan Z. Maltzman, Bethesda, MD
603. Cantor Ilan Mamber, Wyckoff, NJ
604. Rabbi Nina Hope Mandel, Sunbury, PA
605. Rabbi Harry A. Manhoff, San Leandro, CA
606. Rabbi Paula Marcus, Aptos, CA
607. Rabbi Morris Margolies, Overland Park, KS
608. Rabbi Shana Margolin, Montpelier, VT
609. Rabbinical Student Robin E. Margolis, Takoma Park, MD
610. Rabbi Marc Margolius, New York, NY
611. Rabbi Bonnie Margulis, Madison, WI
612. Rabbi Randall Mark, Wayne, NJ
613. Rabbi Jeffrey M Marker, Brooklyn, NY
614. Rabbi Jessica Kessler Marshall, Chapel Hill, NC
615. Rabbi Nathan Martin, Ann Arbor, MI
616. Rabbi Robert Marx, Saugatuck, MI
617. Rabbi Simeon J. Maslin, Philadelphia, PA
618. Rabbi J. Rolando Matalon, New York, NY
619. Rabbi Dennis Math, New York, NY
620. Rabbinical Student Emily Mathis, Providence, RI
621. Rabbinical Student Laurie Matzkin, Los Angeles, CA
622. Rabbi Brian J. Mayer, Providence, RI
623. Rabbi Vivian S. Mayer, Wyncote, PA
624. Rabbi Aryeh Meir, Teaneck, NJ
625. Rabbi Rim Meirowitz, Winchester, MA
626. Rabbi Amy L. Memis-Foler, Skokie, IL
627. Rabbi Norman T. Mendel, San Luis Obispo, CA
628. Rabbi Paul J Menitoff, Palm Beach, FL
629. Rabbi Joseph Meszler, Sharon, MA
630. Rabbinical Student Jessica Kate Meyer, Belmont, MA
631. Rabbi Margaret J. Meyer, Cincinnati, OH
632. Rabbi Edith M. Meyerson, New York, NY
633. Rabbinical Student Abby Michaleski, Hammonton, NJ
634. Rabbi Michael Michlin, Hazleton, PA
635. Rabbi Laurence Elis Milder, Westborough, MA
636. Rabbi Eric Milgrim, East Brunswick, NJ
637. Rabbinical Student Erica N. Miller, Philadelphia, PA
638. Rabbi Tamara Miller, Washington, DC
639. Rabbi Yitzhak Joel Miller, Santa Cruz, CA
640. Rabbi Joshua E. Minkin, Brooklyn, NY
641. Rabbi Lewis Mintz, Acton, MA
642. Rabbi Yocheved Mintz, Las Vegas, NV
643. Rabbi Victor A. Mirelman, River Forest, IL
644. Rabbi Michael R. Mishkin, Wilmette, IL
645. Rabbi Michelle Missaghieh, Los Angeles, CA
646. Rabbi Malka Mittelman, La Crescenta, CA
647. Rabbi David Mivasair, Vancouver, BC
648. Rabbi Katie Mizrahi, San Francisco, CA
649. Rabbi Stephen Fisher Moch, Holiday, FL
650. Rabbi Reuben Modek, Nyack, NY
651. Rabbi Jack L. Moline, Alexandria, VA
652. Rabbi Adam Morris, Denver, CO
653. Cantor Jan Morrison, Columbia, MD
654. Rabbi Jeremy S. Morrison, Boston, MA
655. Rabbi Ben Morrow, Santa Fe, NM
656. Rabbi Jay Moses, New York, NY
657. Rabbi Linda Motzkin, Saratoga Springs, NY
658. Cantor Richard Nadel, Springfield, NJ
659. Cantor Shira Ariel Nafshi, Morristown, NJ
660. Rabbi Yitzhak Nates, Narberth, PA
661. Rabbi David W. Nelson, Tivoli, NY
662. Rabbinical Student Lev B.J. Nelson, Brookline, MA
663. Rabbi Ben M Newman, Bronx, NY
664. Rabbi Sheryl Lynne Nosan-Blank, Orangevale, CA
665. Cantorial Student Mark Novak, Washington, DC
666. Rabbi Leah Novick, Carmel, CA
667. Cantor Martha Novick, Westfield, NJ
668. Rabbi Rachel Nussbaum, Seattle, WA
669. Rabbi Janet I. Offell, Woodland Hills, CA
670. Rabbi David Oler, Deerfield, IL
671. Rabbinic Student Seth Oppenheimer, Starkville, MS
672. Rabbi Jonathan Omer-Man, Berkeley, CA
673. Cantor Shana Onigman, Morristown, NJ
674. Rabbinical Student Hannah Orden, Milton, MA
675. Rabbi Susan Oren, Brooklyn, NY
676. Rabbi Jehiel Orenstein, South Orange, NJ
677. Rabbi Saul F. Oresky, Silver Spring, MD
678. Rabbi David Osachy, Winter Park, FL
679. Cantor Barbara Ostfeld, Buffalo, NY
680. Cantor Anna West Ott, New Brunswick, NJ
681. Rabbi Laura Owens, Beverly Hills, CA
682. Rabbi Sara Paasche-Orlow, Newton, MA
683. Rabbi Andrew M. Paley, Dallas, TX
684. Rabbi Alexis Pearce, San Diego, CA
685. Rabbi Barbara Rosman Penzner, West Roxbury, MA
686. Rabbi Cheryl Peretz, Los Angeles, CA
687. Rabbinical Student Jill Perlman, New York, NY
688. Rabbi Jonathan Perlman, Minneapolis, MN
689. Cantor Hasha Musha Perman, Skokie, IL
690. Cantor Mark Perman, Marietta, GA
691. Rabbi Shoshana Perry, Chelmsford, MA
692. Rabbi Aaron M. Petuchowski, Chicago, IL
693. Rabbi Laurie Phillips, New York, NY
694. Rabbi Steve Pinsky, Wellington, FL
695. Rabbi Richard J. Plavin, Manchester, CT
696. Rabbi William Plevan, New York, NY
697. Rabbi Michael Pont, Aberdeen, NJ
698. Rabbi Jeff Portman, Iowa City, IA
699. Rabbinical Student Eve B. Posen, Los Angeles, CA
700. Rabbi Philip M. Posner, Wimberley, TX
701. Rabbi Oren J. Postrel, Napa, CA
702. Rabbi Amber Powers, Wyncote, PA
703. Rabbi Marcia Prager, Philadelphia, PA
704. Rabbi Richard M. Prass, Buffalo Grove, IL
705. Cantor Ari Priven, New York, NY
706. Rabbi James Prosnit, Bridgeport, CT
707. Cantor Steven Puzarne, Los Angeles, CA
708. Rabbi Arnold I. Rachlis, Irvine, CA
709. Rabbi Larry Raphael, San Francisco, CA
710. Rabbi Rayzel Robinson Raphael, Melrose Park, PA
711. Rabbi Debra Rappaport, Avon, CO
712. Rabbi Matthew A. Reimer, Short Hills, NJ
713. Rabbi Victor Hillel Reinstein, Jamaica Plain, MA
714. Cantor David E. Reinwald, Olympia Fields, IL
715. Rabbi Joel Rembaum, Los Angeles, CA
716. Rabbi Michael M. Remson, Kenosha, WI
717. Rabbi Steven Carr Reuben, Pacific Palisades, CA
718. Rabbinical Student Silona Ruth Reyman, Chico, CA
719. Cantor Stephen Richards, Rancho Palos Verdes, CA
720. Rabbi Dorothy A. Richman, Berkeley, CA
721. Rabbi Yael B. Ridberg, New York, NY
722. Rabbi Moti Rieber, Wichita, KS
723. Rabbi Louis Rieser, Windham, NH
724. Rabbi Daniel A. Roberts, Orange Village, OH
725. Rabbi Rochelle Robins, San Diego, CA
726. Cantor Bruce Rockman, North Brunswick, NJ
727. Cantor Sue Roemer, Silver Spring, MD
728. Cantor Charles D. Romalis, Wayne, NJ
729. Rabbi Norman T. Roman, West Bloomfield, MI
730. Rabbi Yael Romer, Kingston, NY
731. Cantor Annie Rose, Ann Arbor, MI
732. Rabbi Dawn Rose, Lowell, MA
733. Rabbi Joshua Rose, Boulder, CO
734. Rabbi Kliel Rose, Miami Beach, FL
735. Rabbi Or Rose, Jamaica Plain, MA
736. Rabbinical Student Anna Rosen, Cincinnati, OH
737. Rabbi Brant Rosen, Evanston, IL
738. Cantor Chanin Rosen, Tarrytown, NY
739. Rabbinical Student Derek Rosenbaum, Richboro, PA
740. Rabbi Aaron P. Rosenberg, Waterford, CT
741. Rabbi Ari Rosenberg, Great Barrington, MA
742. Rabbi James Bruce Rosenberg, Barrington, RI
743. Rabbinical Student Matthew Todd Rosenberg, Sherman Oaks, CA
744. Cantor Aviva Rosenbloom, Altadena, CA
745. Rabbi Joseph Rosenbloom, St. Louis, MO
746. Rabbinic Student Yiskah Rosenfeld, Albany, CA
747. Rabbi Jennie Rosenn, New York, NY
748. Rabbinical Student Ken Rosenstein, Boston, MA
749. Cantor Donn Rosensweig, Andover, MD
750. Rabbi John L. Rosove, Los Angeles, CA
751. Rabbi Dennis S. Ross, Worcester, MA
752. Rabbinical Student Michael Steven Ross, Phoenixville, PA
753. Rabbinical Student Amy T. Rossel, Gig Harbor, WA
754. Rabbi Donald B. Rossoff, Morristown, NJ
755. Rabbi Julie Lynn Roth, Princeton, NJ
756. Rabbi Sandy Roth, New Hope, PA
757. Rabbi Michael Rothbaum, Purchase, NY
758. Cantor Judith Kahan Rowland, New York, NY
759. Rabbi Eliseo D. Rozenwasser, Penn Valley, PA
760. Rabbi Jonathan Rubenstein, Saratoga Springs, NY
761. Rabbi Steven Rubenstein, West Bloomfield, MI
762. Cantorial Student Michael Rubin, Columbia, SC
763. Rabbi Sarah Niebuhr Rubin, Keene, NH
764. Rabbi Gila Ruskin, Baltimore, MD
765. Rabbi Danya Ruttenberg, Brookline, MA
766. Rabbi Elissa Sachs-Kohen, Baltimore, MD
767. Rabbi Andrew M. Sacks, Jerusalem, Israel
768. Rabbi Steven Sager, Durham, NC
769. Rabbi Jared H. Saks, Minneapolis, MN
770. Rabbi Robert Saks, University Park, MD
771. Rabbinic Student Jan Salzman, N. Pomfret, VT
772. Rabbi Regina L. Sandler-Phillips, Brooklyn, NY
773. Rabbi David Fox Sandmel, Chicago, IL
774. Rabbi Marna Sapsowitz, Olympia, WA
775. Rabbi Michael Satz, Cherry Hill, NJ
776. Rabbi Scott Saulson, Atlanta, GA
777. Cantor Pamela Sawyer, Alameda, CA
778. Rabbi Jeffrey S. Saxe, Falls Church, VA
779. Rabbi Julie Saxe-Taller, Berkeley, CA
780. Rabbi Herman Schaalman, Chicago, IL
781. Cantor Wally Schachet-Briskin, Los Angeles, CA
782. Cantor Hollis Suzanne Schachner, Wayland, MA
783. Rabbi Zalman M. Schachter-Shalomi, Boulder, CO
784. Rabbi Phil Schechter, Stamford, CT
785. Rabbi Rick Schechter, Glendale, CA
786. Rabbi Jeffrey Lee Schein, Shaker Heights, OH
787. Cantor Robert S. Scherr, Williamstown, MA
788. Cantor Pamela Schiffer, Bloomfield Hills, MI
789. Cantor Benjie Schiller, New York, NY
790. Rabbi Judith Schindler, Charlotte, NC
791. Rabbi George Schlesinger, Santa Rosa, CA
792. Rabbi Sara Leya Schley, Berkeley, CA
793. Rabbi Janine Carol Schloss, Seattle, WA
794. Cantor Randall Schloss, Newton, MA
795. Rabbi Howie Leib Schneider, Aptos, CA
796. Cantor Neil Schnitzer, Cherry Hill, NJ
797. Cantor Sunny Schnitzer, Bethesda, MD
798. Rabbi Rachel Schoenfeld, Allston, MA
799. Rabbi Ismar Schorsch, New York, NY
800. Rabbi Robert David Schreibman, Northfield, IL
801. Cantor Eric Schulmiller, Port Washington, NY
802. Rabbi Marvin Schwab, Santa Fe, NM
803. Rabbi Arthur Lawrence Schwartz, Cold Spring Harbor, NY
804. Rabbi Barry L. Schwartz, Cherry Hill, NJ
805. Rabbi Jeremy Schwartz, Willimantic, CT
806. Rabbi Julie S. Schwartz, Atlanta, GA
807. Cantor Richard Schwartz, Culver City, CA
808. Rabbi Sid Schwarz, Rockville, MD
809. Rabbi Peter Schweitzer, New York, NY
810. Rabbi Adrienne Pollock Scott, Houston, TX
811. Rabbi Allen Secher, Whitefish, MT
812. Cantor Lisa Verona Segal, Miami, FL
813. Rabbi Steve Segar, University Heights, OH
814. Rabbi Judith Seid, Pleasanton, CA
815. Rabbi Jonathan Seidel, Eugene, OR
816. Rabbi Jerry Seidler, Baltimore, MD
817. Rabbi Ahud Sela, Los Angeles, CA
818. Rabbi Bruce Bromberg Seltzer, Northampton, MA
819. Rabbi Joel Seltzer, Providence, RI
820. Rabbi David R. Senter, Pompton Lakes, NJ
821. Rabbi Sanford Seltzer, Boston, MA
822. Rabbi Daniel A. Septimus, Seattle, WA
823. Cantor Inna Serebro-Litvak, Randolph, NJ
824. Cantor David Serkin-Poole, Bellevue, WA
825. Rabbi Gerald Serotta, Chevy Chase, MD
826. Rabbi Isaac Serotta, Highland Park, IL
827. Rabbi Drorah O. Setel, Buffalo, NY
828. Rabbinical Student Lorenna Russell Shalev, Santa Fe, NM
829. Rabbi Judy Shanks, Lafayette, CA
830. Rabbi E. Noach Shapiro, Montclair, NJ
831. Rabbi Mark Dov Shapiro, Springfield, MA
832. Rabbi Bonnie Sharfman, Scottsdale, AZ
833. Rabbinical Student Shira Shazeer, Natick, MA
834. Cantor Yaakov Shechter, New York, NY
835. Rabbi Aaron Sherman, Cedar Rapids, IA
836. Rabbinical Student Philip Sherman, Brookline, MA
837. Cantor Robbi Sherwin, Austin, TX
838. Rabbi Daniel Shevitz, Venice, CA
839. Cantor Linda Shivers, Portland, OR
840. Rabbi Paul Shleffar,  Emerald Hills, CA
841. Rabbi David Shneyer, Rockville, MD
842. Cantor Jacqueline L. Shuchat-Marx, Manalapan, NJ
843. Rabbinical Student Andy Shugerman, New York, NY
844. Rabbi Kenneth Shuster, Forest Hills, NY
845. Rabbi Alexandria Shuval-Weiner, Leawood, KS
846. Rabbi Burt Aaron Siegel, New York, NY
847. Rabbi Howard Siegel, Houston, TX
848. Rabbi Michael S. Siegel, Chicago, IL
849. Rabbi Jodie Siff, Plandome, NY
850. Cantor Paul Cyril Silbersher, Prairie Village, KS
851. Rabbinical Student Michael Israel Silbert, Newton, MA
852. Rabbi Hanan Sills, Eugene, OR
853. Cantor Ben F. Silver, Waltham, MA
854. Rabbinical Student Jack B. Silver, Scottsdale, AZ
855. Rabbinical Student Ariana J. Silverman, New York, NY
856. Rabbi Susan Silverman, Chevel Eilot, Israel
857. Rabbinical Student Becky Silverstein, Watertown, MA
858. Rabbi Steve Silvern, Auburn, AL
859. Cantor Murray E. Simon, Princeton, NJ
860. Rabbi Richard Simon, Westhampton, NJ
861. Rabbinical Student David Singer, Los Angeles, CA
862. Rabbi Suzanne Singer, Riverside, CA
863. Rabbi Jeffrey J. Sirkman, Larchmont, NY
864. Rabbi Eric J. Siroka, South Bend, IN
865. Cantor Shirah Sklar, Norwalk, CT
866. Rabbi Andrew R. Sklarz, Abington, PA
867. Cantor Barbara Slader, Portland, OR
868. Rabbi Jonathan P. Slater, Hastings-on-Hudson, NY
869. Rabbi Arnie Sleutelberg, Troy, MI
870. Rabbi Amy Joy Small, Summit, NJ
871. Cantor Judy Sofer, Pasadena, CA
872. Rabbinical Student Matthew Soffer, Brooklyn, NY
873. Rabbi Joel E. Soffin, New York, NY
874. Rabbi Ruth Sohn, Los Angeles, CA
875. Rabbi Myra Soifer, Reno, NV
876. Rabbi Felicia Sol, New York, NY
877. Rabbi Bradley Solmsen, West Roxbury, MA
878. Rabbi Rav A. Soloff, Lansdale, PA
879. Rabbinical Student Alyson Solomon, Brookline, MA
880. Rabbi Eric Solomon, Raleigh, NC
881. Rabbi Jennifer Solomon, Raleigh, NC
882. Rabbi Marc W. Soloway, Boulder, CO
883. Rabbi Phyllis Anna Sommer, Glencoe, IL
884. Cantor Kerith Spencer-Shapiro, Leonia, NJ
885. Rabbi David S. Sperling, New York, NY
886. Rabbi Scott M. Sperling, Washington, DC
887. Rabbi Aaron Spiegel, Indianapolis, IN
888. Rabbi Adam Stock Spilker, St. Paul, MN
889. Rabbi Jonathan Spira-Savett, Nashua, NH
890. Rabbi Toba Spitzer, West Newton, MA
891. Rabbinical Student Ed Stafman, Tallahassee, FL
892. Cantor Howard M. Stahl, Short Hills, NJ
893. Rabbi Joshua Stampfer, Portland, OR
894. Rabbi Jacob Staub, Philadelphia, PA
895. Rabbi Linda K. Steigman, Overland Park, KS
896. Rabbinical Student Adam Frank Stein, Los Angeles, CA
897. Rabbinical Student Howard Stein, Cincinnati, OH
898. Rabbi Israel Chaim Stein, Bridgeport, CT
899. Rabbi Margot Stein, Bala Cynwyd, PA
900. Rabbi Peter W. Stein, Cranston, RI
901. Rabbi Bonnie Ann Steinberg, New Hyde Park, NY
902. Rabbi Naomi Steinberg, Carlotta, CA 
903. Rabbi Steven Steinberg, Cheshire, CT
904. Rabbi Gershon Steinberg-Caudill, El Cerrito, CA
905. Rabbi David Stern, Dallas, TX
906. Rabbi Elizabeth Weiss Stern, Cambridge, MA
907. Rabbi George M. Stern, Philadelphia, PA
908. Rabbi Keith Stern, Newton, MA
909. Rabbi Michael Sternfield, Chicago, IL
910. Rabbinical Student Kaya Stern-Kaufman, Housatonic, MA
911. Rabbi Michael N. Stevens, Munster, IN
912. Rabbi Sharon Stiefel, Minneapolis, MN
913. Rabbi Debbie Stiel, Topeka, KS
914. Rabbi Jeffrey Barry Stiffman, St. Louis, MO
915. Rabbi Ariel Stone, Portland, OR
916. Rabbi Ira F. Stone, Philadelpha, PA
917. Rabbi Andrew F. Straus, Tempe, AZ
918. Rabbi Joshua Strom, Brooklyn, NY
919. Rabbi William M. Strongin, New Paltz, NY
920. Rabbi Shira Stutman, Philadelphia, PA
921. Rabbi Leah Sudran, Petaluma, CA
922. Cantor Jodi Lee Sufrin, Wellesley, MA
923. Rabbi Alvin M. Sugarman, Atlanta, GA
924. Rabbi Yaffa-Shira Sultan, San Diego, CA
925. Rabbi Jeff Sultar, Penn Valley, PA
926. Rabbi Elon Sunshine, Scottsdale, AZ
927. Rabbi Alana Suskin, Gaithersburg, MD
928. Rabbinical Student Barry A. Swan, Rochester, NY
929. Rabbi Robert P. Tabak, Melrose Park, PA
930. Rabbi Larry Tabick, London, England
931. Rabbi Susan Talve, Saint Louis, MO
932. Cantor Deborah Tanzer-Cohen, Philadelphia, PA
933. Rabbi Joshua Taub, Saint Louis, MO
934. Cantor Elliot Taubman, Block Island, RI
935. Rabbi Dov Taylor, Highland Park, IL
936. Rabbi Michael Z.P. Tayvah, Portland, OR
937. Rabbi Jay TelRav, Denver, CO
938. Rabbi Vill S. Tepper, Chattanooga, TN
939. Rabbi Elliott Tepperman, Montclair, NJ
940. Rabbi David Teutsch, Wyncote, PA
941. Rabbi David Leipziger Teva, East Hampton, CT
942. Rabbi David B. Thomas, Sudbury, MA
943. Cantor Rica Julie Timman, Crestwood, NY
944. Rabbinical Student Rachel Timoner, Los Angeles, CA
945. Rabbinical Student Janet Shifrah Tobacman, Emeryville, CA
946. Rabbi Robert Tobin, Kansas City, MO
947. Cantor Rosalie Toubes, Brookline, MA
948. Cantor Louise Treitman, Lexington, MA
949. Rabbi Leo Trepp, San Rafael, CA
950. Rabbi Gordon Tucker, White Plains, NY
951. Cantor Drew Tulchin, Washington, DC
952. Cantor Arlyne Unger, Huntingdon Valley, PA
953. Rabbinical Student David Z. Vaisberg, Brooklyn, NY
954. Rabbinical Student Lila Veissid, Brookline, MA
955. Rabbi Burton L. Visotzky, New York, NY
956. Cantor Aaron Vitells, Portland, OR
957. Rabbi Andrew D. Vogel, Brookline, MA
958. Rabbi Heidi Waldmann, Carmel, IN
959. Rabbi Moshe Waldoks, Newton, MA
960. Rabbi Brian Walt, West Tisbury, MA
961. Cantor William Walton, Montclair, NJ
962. Rabbi Bruce Samuel Warshal, Hillsboro Beach, FL
963. Rabbi Susan Warshaw, Berlin, MD
964. Rabbi Arthur Waskow, Philadlephia, PA
965. Rabbi Mira Beth Wasserman, Bloomington, IN
966. Rabbi Pamela J. Wax, New York, NY
967. Rabbinical Student Seth Wax, Brookline, MA
968. Rabbi Deborah Waxman, Wyncote, PA
969. Rabbi Joshua Waxman, Fort Washington, PA
970. Rabbi Donald A. Weber, Marlboro, NJ
971. Rabbi Nancy Wechsler-Azen, Carmichael, CA
972. Rabbi Elyse Wechterman, Attleboro, MA
973. Cantor Susan Wehle, Amherst, NY
974. Rabbi Sheila Peltz Weinberg, Amherst, MA
975. Cantor Alan Weiner, Valley Village, CA
976. Rabbi Daniel A. Weiner, Seattle, WA
977. Rabbi Herbert Weiner, Jerusalem, Israel
978. Rabbi Scott B. Weiner, New York, NY
979. Rabbnincal Student Aaron Samuel Weininger, New York, NY
980. Rabbi Jay H. Weinstein, Syosset, NY
981. Rabbi Melissa Weintraub, Brooklyn, NY
982. Rabbi Simkha Y. Weintraub, Brooklyn, NY
983. Rabbi Mimi Weisel, Berkeley, CA
984. Rabbi Andrea L. Weiss, Bala Cnwyd, PA
985. Rabbi Lewis J. Weiss, Indianapolis, IN
986. Rabbi Max W. Weiss, Hoffman Estates, IL
987. Rabbi Zari M. Weiss, Seattle, WA
988. Rabbi Shifra Weiss-Penzias, Aptos, CA
989. Rabbi Joseph S. Weizenbaum, Tucson, AZ
990. Rabbi Margaret Moers Wenig, New York, NY
991. Rabbi Scott White, Prairie Village, KS
992. Rabbi Nancy H. Wiener, New York, NY
993. Rabbi Shohama Wiener, New Rochelle, NY
994. Rabbi David Wilfond, Jerusalem, Israel
995. Rabbi Aryeh Wineman, Northampton, MA
996. Rabbi David Wilfond, Jerusalem, Israel
997. Rabbi Avi Winokur, Philadelphia, PA
998. Rabbi Arnold Jacob Wolf, z"l, Chicago, IL
999. Rabbi Joseph Wolf, Portland, OR
1000. Rabbi Sarah Wolf, Los Altos Hills, CA
1001. Rabbi Greg Wolfe, Davis, CA
1002. Rabbi Peretz Wolf-Prusan, San Francisco, CA
1003. Rabbi Carl Wolkin, Northbrook, IL
1004. Rabbi Jonathan S. Woll, Glen Rock, NJ
1005. Cantor Ross Wolman, Wilmette, IL
1006. Rabbinical Student Elizabeth Wood, Cincinnati, OH
1007. Rabbinical Student Eric Woodward, New York, NY
1008. Rabbi Bridget Wynne, El Cerrito, CA
1009. Cantor Gregory Yaroslow, San Bernardino, CA
1010. Rabbi Moshe Yehudai, Raanana, Israel
1011. Cantor Natalie Miriam Young, Plantation, FL
1012. Cantor Julie Lynn Yugend-Green, Oak Park, IL
1013. Rabbi Sara Zacharia, Newton Centre, MA
1014. Rabbi Elana Zaiman, Seattle, WA
1015. Cantor Lorel Ellen Zar-Kessler, Sudbury, MA
1016. Rabbi David Zaslow, Ashland, OR
1017. Rabbi Elaine S. Zecher, Boston, MA
1018. Rabbi Michael Zedek, Chicago, IL
1019. Rabbi Adam Zeff, Philadelphia, PA
1020. Rabbinical Student Ziona Zelazo, Franklin Lakes, NJ
1021. Cantor Sarah Zemel, New Rochelle, NY
1022. Rabbi Irwin A. Zeplowitz, Port Washington, NY
1023. Rabbi Lina N. Zerbarini, New Haven, CT
1024. Rabbi Shawn Israel Zevit, Philadelphia, PA
1025. Rabbi Laurie Zimmerman, Madison, WI
1026. Rabbi Ruth Zlotnick Washington Township, NJ
1027. Rabbinical Student Rain Zohav, Rockville, MD
1028. Rabbi Henry A. Zoob, Westwood, MA
1029. Rabbi David J. Zucker, Aurora, CO 

Forward Ad
http://btvshalom.org/btvshalom.org/mccainobamaletter.pdf

FAQ

1. What is a "mutually-acceptable two-state solution"?

A two-state solution refers to a sovereign Palestinian state, living alongside Israel in peace. Such a solution has roots in the founding of Israel -- which was predicated on the 1947 UN decision to partition the land between its Jewish and Arab inhabitants -- and would allow each people to meet its nationalist goals without demanding the surrender of the other.
 
But for any solution to the Israeli-Palestinian conflict to be viable, it will have to be mutually-acceptable to both sides. Any unilateral decision making, such as the notion that Israel might unilaterally withdraw from certain areas of the West Bank and declare its borders final, has no real chance of succeeding. Both sides must acknowledge and respect the needs of the other, without denying the legitimate needs of their own people.

2. How does the envoy requested differ from the envoys President Bush appointed during his tenure? How is it different from the role of Secretary of State Condoleezza Rice?
               
Any envoy attempting to mediate any deeply-felt conflict will have to, at turns, cajole and demand, entice and push -- the resolution of decades or centuries of conflict cannot be achieved without difficult compromise, and that compromise is what the diplomat is there to attain. For such mediation to prove successful, any envoy will have to have the trust of all parties, as well as commanding their respect. Finally, such a diplomat will have to be able to function on a number of fronts and just under the radar, if need be, in order to keep sensitive information and developments under wraps until all sides are ready to reveal details.
 
The envoys appointed by President Bush tended to be focused entirely on one area of expertise (such as Retired Marine General James Jones, or Retired Marine General Anthony Zinni), and generally failed to command the attention and respect necessary to achieve change. A successful envoy will have both an independent presence on the world stage -- such as a former President or an internationally renowned diplomat -- as well as having the undivided attention of the President he or she serves.
 
The Secretary of State is thus not an "envoy," per se, but rather an official and very public representative of the U.S. government. One reason the Secretary of State is not in the best position to perform delicate mediation is that it is all but impossible for a government official to avoid the spotlight, no matter the Administration. In terms of Secretary Rice specifically, while it is clear that she has President Bush's respect, it is not as clear that he was willing to listen to her ideas or support them internationally -- witness the Rice-brokered Israeli-Palestinian transport deal of 2005, which was announced with great fanfare and immediately sunk into obscurity.
 
3. To what does "eight years of half-hearted diplomacy” refer? How can the next President provide “effective American leadership for peace”?
 
The Bush Administration was characterized, first, by an absolute unwillingness to engage with the Israeli-Palestinian conflict, and later by repeated efforts to achieve dramatic results after seven years of neglect with very little effort. In the words of Aaron David Miller, a career diplomat who spent 20 years on the frontlines of Israeli-Palestinian peacemaking, President Bush "[has had] many 'if I do this on the peace process, don't bother me again' moments." [note: see The Much Too Promised Land, Aaron David Miller].
 
In 2001, then-Prime Minister Ariel Sharon flatly rejected President Bush's demands that a massive Israeli military operation on the West Bank be suspended "as quickly as possible"; in 2003, Sharon and Yasser Arafat signed the U.S.-backed Road Map to Peace, committing themselves to an immediate settlement freeze and containment of terrorism, but Israel continued to build settlements and nothing substantive changed in Palestinian security; in 2005, the Rice-brokered transport agreement was signed and ignored; in 2007, Bush announced at the Annapolis peace conference that his goal was an agreement by the end of his administration, but the talks netted little progress. And yet, at least with regard to Israel, the Bush Administration has not made serious efforts to back the President's words with actions, or create consequences for the regular disregard of promises made to the U.S. government.
 
For the next President to be effective, he will have to learn from these mistakes. For U.S. diplomatic efforts to succeed, they must be backed by an iron-clad commitment to the process that diplomacy involves. Mediation is a thankless task, until it is successful -- the next President will have to be willing to do the hard, occasionally unpopular work necessary, in order to achieve a just and durable resolution of the conflict.
 
Furthermore, it must be made absolutely clear to both parties that agreements signed and promises made are not to be taken lightly: Refusal to abide by accepted terms will bring unpleasant consequences, but progress will bring rewards.
 
4. Why is it so urgent to resolve the conflict at this time?
 
Israeli and Palestinian frustration with the utter lack of progress in negotiations is at an all-time high. Influential figures on both sides have begun to publicly lose faith in the process. It may well be that the next Administration will be the last to have a real opportunity to truly resolve the conflict.

5. Why is the U.S. so important to the peace process?
 
Nearly every success in the realm of Israeli-Arab negotiations has been with American involvement. The peace treaties with Egypt and Jordan were mediated by Presidents Carter and Clinton; the Madrid Peace Conference, the first time Israel sat down with the gathered Arab nations, came about under the administration of President George H.W. Bush. Even the Israeli-Palestinian Declaration of Principles (DOP), ostensibly achieved without American involvement, were negotiated with the United States in mind -- to the extent that then-Israeli Foreign Minister Shimon Peres suggested to then-Secretary of State Warren Christopher that the latter take credit for the achievement.

Moreover, with all the upheavals in the world over the past twenty years, the United States remains the world's one superpower -- and it has always served as Israel's most stalwart ally. The Palestinians and Arab nations look to the U.S. as a path to Israel and look to Israel as a path to better relations with the U.S. For all these reasons, if any peace agreement is to succeed, it will require complete American support.    

6. How can the President encourage the negotiation of a two-state solution when Hamas is still in control of the Gaza Strip?
 
Negotiations with Israel are conducted not by the Palestinian Authority, per se, but by the chairman of the PLO, who is Palestinian President Mahmoud Abbas. Abbas is a long-time moderate who has been calling for a two-state solution since 1988; it is with Abbas that Israel and the U.S. are conducting all negotiation efforts.
 
The fact that Hamas rules the Gaza Strip is undeniably problematic, however; any agreement Abbas achieves with Israel will only be successful if the majority of the Palestinian people stand behind it. If the nation is, in fact, split into two geographical and ideological camps, this won’t be possible.
 
However, some members of the Hamas leadership have indicated a certain openness to a peace deal with Israel; they would accept an agreement, if approved in a national referendum. Hamas has also maintained its current ceasefire with Israel (if failing to crack down on militants from other groups who have failed to respect the truce), and is negotiating over the release of captured Israeli soldier Gilad Shalit. Both of these facts indicate a pragmatism which could be made to serve the interests of peace.
 
Though Hamas’s most extremist policies are rejected by a majority of Palestinians, it cannot be denied that the movement holds an enormous amount of power on the Palestinian political scene. Bottom line, for peace talks to succeed, the U.S. will also have to work to close the gap between Fatah, the movement headed by Abbas, and Hamas.

7. What  about Israeli Prime Minister Ehud Olmert's August 2008 peace offer to the Palestinians?

The Palestinians rejected Olmert’s offer as soon as it was made public as it did not adequately address most of the issues that are most important to the Palestinians: the status of Jerusalem, the status of refugees, and the issue of territorial contiguity on the West Bank. Rather, Olmert suggested an Israeli withdrawal from 93% of the West Bank, with a compensation in the form of land in the desert on the border of the Gaza Strip.

Sign Disclaimer
 
By signing this open letter, you agree to allow Brit Tzedek v’Shalom to publicize your name in pre and post-election publicity and paid advertising.  Your signature on this letter indicates support for the contents of the letter and does not constitute your agreement with all of the positions of Brit Tzedek v’Shalom. You may give us your general endorsement for our work by joining our rabbinic cabinet. To join, please contact Rabbi John Friedman.
 
The post-election version of the letter will be changed as follows: 
It will be addressed to President-Elect X.
In the last paragraph the High Holidays language will be dropped and the remaining text will read “We urge you to commit yourself to effective American leadership for peace.”
In the fourth paragraph, "As Jewish clergy..." may be changed to "As American leaders...".

Press Release
FOR IMMEDIATE RELEASE
July 23, 2008
1000 Activists Call On Obama To Make Peace A Priority Letters to the candidate urge concrete, early actions to resolve the Israeli-Palestinian conflict
CHICAGO—More than 1000 people this weekend weighed in with Senator Barack Obama in advance of the candidate’s trip to Israel and the West Bank, urging him to demonstrate his intent to put Israeli-Palestinian peacemaking at the top of his foreign policy agenda.
Brit Tzedek v’Shalom delivered the letters from activists across the country to the campaign on Monday encouraging Senator Obama to demonstrate a commitment to make the negotiated two-state resolution a top priority of his administration.
At a news conference yesterday in Jordan, Senator Obama, the presumptive Democratic presidential candidate, pledged to work for a breakthrough in peace talks between Israelis and Palestinians "starting from the minute I'm sworn into office." He added that a president could not "snap his fingers" and bring peace to the Middle East. But, he said, "What I think can change is the ability of … a United States president to be actively engaged with the peace process."
“Barack Obama spoke to the importance of U.S. engagement in facilitating a negotiated two-state resolution to the Israeli-Palestinian conflict,” said Steve Masters, president of Brit Tzedek v’Shalom.  “The vast majority of American Jews believe that a negotiated two state solution offers Israel’s best and likely only hope of achieving true long-term peace and security.”
During his two-day trip to Israel and the West Bank, Senator Obama met with Israeli Prime Minister Ehud Olmert, Palestinian President Mahmoud Abbas, Israeli President Shimon Peres and a number of other political leaders in the region.
The group called upon the candidate to use his time in the region wisely to lay the groundwork for renewing the substantive negotiations necessary to resolve the conflict. In their letters to the campaign, the activists called on Senator Obama to:
· Listen to the perspectives of both Israelis and Palestinians and assess the security and humanitarian concerns of both sides;
· Avoid statements that could predetermine the outcome of peace talks or undermine the ability of the next American president to return the U.S. to its long-standing role as honest broker in the region; and
· Declare support for recent diplomatic achievements in the region, including the Gaza ceasefire, Israeli-Palestinian negotiations, Israeli-Syrian peace talks, and recent U.S. plans to engage with Iran.
Brit Tzedek also cautioned the candidate to avoid “repeat[ing] the mistakes of President Bush by waiting until the final year of an Administration to become fully engaged in the peace process.”
The campaign was directed at Senator Obama in light of his trip to the region.  Brit Tzedek is a non-partisan organization of 38,000 American Jews committed to active U.S. engagement in bringing about a negotiated two state solution to the Israeli/Palestinian conflict and does not endorse any candidate for office.  Brit Tzedek calls on all presidential candidates to commit to making Israeli-Palestinian peacemaking a top priority of their Administration. 
“The vast majority of American Jews believe that a truly pro-Israel president, regardless of party affiliation, will do everything in his or her power to bring about a negotiated two-state resolution of the Israeli-Palestinian conflict,” added Masters.
Brit Tzedek v'Shalom, the Jewish Alliance for Justice and Peace, is a national grassroots organization more than 38,000 strong that educates and mobilizes American Jews in support of a negotiated two-state resolution of the Israeli-Palestinian conflict.
 
Media

[bookmark: _GoBack]Op-ed: Obama administration must pursue Mideast peace. By Rabbi Arnold Rachlis. The Jewish Journal . November 19, 2008.
Across America, the Jewish community is joining with the rest of the nation to congratulate our next president. President-elect Barack Obama ran a campaign promising change, and Americans have made very clear that they are anxious to take him up on that promise. He will enter the White House at a time of great uncertainty, however, and those who would see real change take root will have to be very clear with the administration about their hopes for the future -- particularly regarding the Middle East.  
Many in our community have long prayed for Israeli-Palestinian peace, and in his acceptance speech, Obama sounded a promising note. "To those who seek peace and security," he said, an hour after winning the election, "we support you." As a lifelong advocate for a fair resolution to the conflict, I know the importance of such words -- and know even more the importance of action.  
The past eight years have seen an unprecedented level of diplomatic neglect on the part of the United States government, as President Bush and Secretary of State Condoleezza Rice said all the right things but have done very little to back up their words.  
As a result, rather than move forward toward the resolution that all sides have already agreed must be our goal -- a mutually acceptable two-state solution -- Israelis and Palestinians remain locked in despair, and among both people, frustration has reached new heights.  
Oddly, the current president seems to have forgotten that Israelis and Palestinians are not the only people who need an end to their entirely resolvable conflict -- America needs it, too. Consider the blow it would be to Iran, Hezbollah and extremists across the globe if America were to mediate an end to Arab-Israeli fighting.  
In the course of his campaign, Obama turned to the Jewish community to declare his support for Israel, saying that Israel's security is "paramount."  
But if he really believes this to be true, he will have to understand that words of support are not enough. He will have to work to achieve the one thing that can bring the Jewish state true security: true peace.  
If the newly elected president truly wants to advance Israel's security, he will engage in genuine diplomacy from his very first days in office. He will vigorously pursue an agreement, appointing an envoy with the international credibility to do the hard work involved in negotiation. And he will make very clear to all parties that agreements made are to be honored.  
It's hard to believe this will happen, though, unless the new administration has gotten clear indication that it will be supported in its efforts by American Jews. To that end, the more than 85 percent of us who have said that we back a two-state resolution of the conflict have to take it upon ourselves to tell President Obama unequivocally: We will stand by you as you pursue a just, durable two-state solution. We will make our positions known in the House and the Senate, and we will communicate them to the American public. Because we are pro-Israel, we will advocate for peace.  
American leaders have long turned to our community for guidance on the question of the Israeli-Palestinian conflict, and for that reason, I recently signed an open letter addressed to the president-elect, calling on him to dedicate himself to achieving a viable two-state agreement by the end of his first term.  
Spearheaded by Brit Tzedek v'Shalom, the Jewish Alliance for Justice and Peace, the letter has been signed so far by some 700 members of the American Jewish clergy, all of whom know that our highest calling is to "seek peace and pursue it."  
The potential costs of failing to achieve a just two-state solution to this bloody conflict are too awful to consider. We must apply ourselves to seeing to it that the decades of death and fear are brought to an end, and a new era begins. Tell President-elect Obama and those he names to his government: The time for peace is now.  
Rabbi Arnold Rachlis is the spiritual leader of University Synagogue in Irvine; a past president of the Reconstructionist Rabbinical Association; chair of MAZON - A Jewish Response to Hunger; and a member of the Rabbinic Cabinet of Brit Tzedek v'Shalom. He has served in Washington, D.C., as a White House Fellow and as a senior foreign affairs adviser in the State Department.
Brit Tzedek wants a Middle East envoy soon. JTA. November 12, 2008.
JTA  November 12, 2008
Another action alert is circulating, this time from a Jewish peace group. Brit Tzedek V'Shalom is urging its supporters to ask the president-elect to appoint a "high-level Middle East envoy in the first 100 days of his administration."
The letter the group will be sending, on behalf of those who respond to the appeal, states, "As you make decisions regarding your Cabinet, it is absolutely crucial that you also choose an envoy to the region, a diplomat empowered to mediate and negotiate on behalf of the administration and provide full-time, vigorous, on-the-ground engagement in the peace process. To be effective, your choice must have the respect of Israelis, Palestinians, and the American people, and ready access to the Oval Office."
Cambridge rabbis urge Obama to focus on resolving Israeli-Palestinian conflict. Cambridge Chronicle. November 12, 2008.
Cambridge - Three Cambridge rabbis joined 92 rabbis, cantors and rabbinical students in the Boston area, and almost 750 from across the country in calling on President-Elect Barack Obama to make vigilant U.S. leadership in resolving the Israeli-Palestinian conflict a top priority of his administration, reversing eight years of diplomatic neglect.
Rabbis Greg M. Epstein, Norman Janis, and Elizabeth Weiss Stern—joined other signers of a rabbinic open letter in pledging to mobilize support within the American Jewish community to the principle that "an American President who dedicates himself to the establishment of a durable Israeli-Palestinian peace acts in the best interests of Israel and the United States." The Rabbinic Letter was initiated by Brit Tzedek v'Shalom, the country's largest grassroots Jewish grassroots peace movement, and was sent initially to both presidential candidates.
For the text of the letter and a full list of signers, go to www.obamaletter.org.
Brit Tzedek released the letter, entitled "Time to Choose Peace" as part of a larger election-focused campaign to build political and popular support in this country for advancing several actions key to the tenable resolution of the conflict in the Middle East, including a freeze on settlement expansion, a ceasefire and an end to the blockade on Gaza, the sharing of Jerusalem, and sustained U.S diplomatic engagement in ending the conflict.
The letter asserts that while the Israeli-Palestinian conflict is but one in a long list of challenges that the next president will inherit, ignoring it will only exacerbate the instability and tension in the Middle East, by increasing the influence of terrorist organizations of Hezbollah and Hamas and other extremists groups. The letter states: "It is difficult to calculate the damage that a downward spiral into fresh waves of violence could hold."
To demonstrate his commitment to using American leadership to facilitate a negotiated end to the Israeli-Palestinian conflict, the letter's signers are calling on the president-elect to take several immediate and concrete steps upon assuming office, including:
* Call unequivocally for the establishment of a viable Palestinian state before the end of his first term * Appoint ,within his first 100 days in office, a high-level, well-respected envoy to the region, dedicated to the resolution of the conflict * Establish mechanisms of enforcement to ensure compliance on both sides with commitments made in the course of negotiations.
The Boston chapter of Brit Tzedek v'Shalom includes over 3,300 supporters. Nationally, Brit Tzedek, at more than 39,000 strong, mobilizes American Jews in support of a negotiated two-state resolution of the Israeli-Palestinian conflict.
Op-ed: Reach out for a two-state solution. Kansas City Jewish Chronicle. November 11, 2008.
DURHAM, N.C. — Recently the stars began to align for peace in the Middle East. Secretary of State Condoleezza Rice proclaimed that this year’s record growth of Israeli settlements on the West Bank is an obstacle to peace. An influential American Jewish advocacy group, usually associated with the politics of Israel’s right-wing Likud party, declared its support for a Palestinian state. And Palestinian and Israeli pundits began to call for quick movement on a two-state solution to the conflict.
Is it possible that our conservative administration, the Israel lobby and the Israeli and Palestinian left find themselves advocating the same vision?
Not exactly. Secretary Rice has been looking for a legacy for her administration -- but any agreement would do, if it helps move her president out of the red ink on his foreign policy balance sheet.
Among the conservative Jewish leadership, the growing willingness to acknowledge the obvious — a Palestinian state is necessary for Israel’s peace and security -- is simply a reflection of mainstream Jewish opinion. One gets the feeling that the shift in rhetoric is made out of desperation and a need for relevance, not ideology.
And finally, frustration among Israelis means that many peace advocates are coming to believe that the political viability of a two-state solution is rapidly diminishing due to unabated settlement construction and the Palestinian election of Hamas, among other factors. Many supporters of a two-state solution are wringing their hands that without strong leadership in the near future the opportunity may be slipping away.
Urgent opportunity
The notion that a two-state agreement is the only reasonable resolution of the conflict is not new to those American Jews who have long fought for it. What is new, though, is the fact that even while the world increasingly accepts the idea, the likelihood of bringing it to fruition is shrinking. Now is the time, more than ever, to apply ourselves to seeing to it this urgent opportunity isn’t lost.
Above all, now is the time to make sure that the presidential candidates understand this urgency; that the next administration must be in the game from Day One.
After the last eight years, we know that we cannot take this for granted. For most of its tenure, the Bush administration ignored this conflict as if engaging with it meant political doom. Only in the final months has the White House acted on its status as a full partner in peacemaking.
If our new president begins his administration as cynically as President Bush, refusing to recognize America’s historic responsibility, the current effort to find common ground will end dismally.
That is why John McCain and Barack Obama must understand that the consequences of failing to establish a durable peace would be grim. The influence of Iran would likely continue to grow, as terrorists gain further pretext for violence around the world. The extent of damage from further indifference is impossible to calculate.
But if we want the next president to engage with the process of resolving the conflict, we must also make sure that he sees the growing consensus among American Jews regarding a two-state solution. We must work as a community to make clear our intent to back him as he makes hard decisions and presses for difficult compromises and that we will also make sure that our representatives in Congress and the Senate know that such aggressive diplomacy has our support.
American leaders have traditionally listened closely to the opinions of Jewish leaders on the issue of Israel. That is why 660 American rabbis and cantors are urging the candidates to dedicate themselves to the establishment of a viable Palestinian state living in peace alongside Israel early in their term; to appoint a high-level, highly regarded envoy who will have the respect of both Palestinians and Israelis to work full time in the Middle East to achieve a breakthrough; to establish mechanisms of follow through, so that decisions made and agreements signed will be respected and brought to fulfillment.
There is now a groundswell of consensus, at home and abroad, for an end to the bloodshed. Most factions now recognize that the door to two states will not remain open forever. The stars are beginning to align.
Kansas City native Rabbi John Friedman leads the Judaea Reform Congregation in Durham and is the chair of Brit Tzedek v’Shalom’s (the Jewish Alliance for Justice and Peace) rabbinic cabinet. This article was first published Oct. 16 in the Charlotte, N.C., News & Observer.
Clergy sign Brit Tzedek peace petition. The Jewish News Weekly of Northern California. October 31, 2008.
A group of 35 rabbis and three cantors from the Bay Area has joined nearly 700 others from across the country in promising community support for U.S. leadership to resolve the Israeli-Palestinian conflict. They are part of an effort sponsored by Chicago-based Brit Tzedek v’Shalom, the Jewish Alliance for Justice and Peace.
In an open letter to Sens. Barack Obama and John McCain titled “Time to Choose Peace,” the signers pledged to mobilize support within the American Jewish community for “an American president who dedicates himself to the establishment of durable Israeli-Palestinian peace acts in the best interests of Israel and the United States.”
The San Francisco/Bay Area chapter of Brit Tzedek v’Shalom has more than 1,300 members and supporters, including clergy members from congregations in Berkeley, Palo Alto, Santa Rosa and San Francisco.
For a list of participating rabbis and cantors, visit www.btvshalom.org and click on “Time to Choose Peace.” For more information, call Molly Freeman at (510) 524-1993.
Jewish Leaders Send Plea For Peace to Next President. The Atlanta Jewish Times. October 17, 2008.
Four rabbis and two cantors from the Atlanta metro-area are joining nearly 700 others from across the country to seize on this traditional time for communal evaluation and reflection in calling on the next president to make vigilant U.S. leadership in resolving the Israeli-Palestinian conflict a top priority of his administration, reversing eight years of diplomatic neglect.
In an open letter to the Democratic and Republican presidential candidates, the signers, convened by Brit Tzedek v’Shalom, the country’s largest grassroots Jewish grassroots peace movement, pledged to mobilize support within the American Jewish community “an American President who dedicates himself to the establishment of a durable Israeli-Palestinian peace acts in the best interests of Israel and the United States.”
Atlanta rabbis who signed the letter include: Rabbi Mario Karpuj, Congregation Or Hadash, Rabbi Joshua Lesser, Bet Haverim, Rabbi Scott Saulson and Rabbi Joab Eichenberg-Eilon.
Atlanta area cantors include Cantor  Mark Perman of Temple Kol Emeth and Cantor Steven Hevenstone of Greenfield Hebrew Academy.
The Atlanta chapter of Brit Tzedek v’Shalom includes 60 members and supporters. Nationally, Brit Tzedek, at more than 38,000 strong, educates and mobilizes American Jews in support of a negotiated two-state resolution of the Israeli-Palestinian conflict.
The Atlanta area signers join prominent national pulpit, academic and organizational rabbis, cantors and rabbinic students from all major streams of American Judaism, including rabbis:
Rachel Cowan, Executive Director of the Institute for Jewish Spirituality David Gordis, Immediate past president and professor of Rabbinics at Hebrew College Peter Knobel, President of the Central Conference of American Rabbis Arthur Green, Rector of Hebrew College's Rabbinical School Elliot Dorff, Rector and Professor of Philosophy at American Jewish University, Vice-Chair of the Conservative Movement's Committee on Jewish Law and Standards Miriam Jerris, President of the Association of Humanistic Rabbis J. Rolando Matalon, Rabbi of Congregation B'nai Jeshurun Jack Moline, Rabbi of Agudas Achim Congregation Ismar Schorsch, Chancellor emeritus of The Jewish Theological Seminary Toba Spitzer, President of the Reconstructionist Rabbinical Association
For a full list of signers, go to http://ga3.org/campaign/letter_mccainobama/explanation#signers
Brit Tzedek is releasing the letter, entitled “Time to Choose Peace” as part of a larger election-driven campaign, which works through advocacy, media outreach and public programming to build political and popular support in this country for a referendum advancing several actions key to the tenable resolution of the conflict, including a freeze on settlement expansion, a ceasefire and an end to the blockade on Gaza, the sharing of Jerusalem, and sustained U.S diplomatic engagement in ending the conflict. The letter (text below) and a full list of signers will be published in the Rosh Hashanah edition of the Forward, the national Jewish newspaper.
The letter asserts that while the Israeli-Palestinian conflict is but one in a long list of challenges that the next president will inherit, ignoring it will only exacerbate the instability and tension in the Middle East, by increasing the influence of terrorist organizations of Hezbollah and Hamas and otherextremists groups. The letter states: “It is difficult to calculate the damage that a downward spiral into fresh waves of violence could hold.”
To demonstrate his commitment to using American leadership to facilitate a negotiated end to the Israeli-Palestinian conflict, the letter’s signers are calling on the next president to take several immediate and concrete steps upon assuming office, including:
· Call unequivocally for the establishment of a viable Palestinian state before the end of his first term
· Appoint ,within his first 100 days in office, a high-level, well-respectedenvoy to the region, dedicated to the resolution of the conflict
· Establish mechanisms of enforcement to ensure compliance on both sides with commitments made in the course of negotiations.
 
Reach out for a two-state solution. By Rabbi John Friedman. The News and Observer. October 16, 2008.
DURHAM - Recently the stars began to align for peace in the Middle East. Secretary of State Condoleezza Rice proclaimed that this year's record growth of Israeli settlements on the West Bank is an obstacle to peace. An influential American Jewish advocacy group, usually associated with the politics of Israel's right-wing Likud party, declared its support for a Palestinian state. And Palestinian and Israeli pundits began to call for quick movement on a two-state solution to the conflict.
Is it possible that our conservative administration, the Israel lobby and the Israeli and Palestinian left find themselves advocating the same vision?
Not exactly. Secretary Rice has been looking for a legacy for her administration -- but any agreement would do, if it helps move her president out of the red ink on his foreign policy balance sheet.
Among the conservative Jewish leadership, the growing willingness to acknowledge the obvious -- a Palestinian state is necessary for Israel's peace and security -- is simply a reflection of mainstream Jewish opinion. One gets the feeling that the shift in rhetoric is made out of desperation and a need for relevance, not ideology.
And finally, frustration among Israelis means that many peace advocates are coming to believe that the political viability of a two-state solution is rapidly diminishing due to unabated settlement construction and the Palestinian election of Hamas, among other factors. Many supporters of a two-state solution are wringing their hands that without strong leadership in the near future the opportunity may be slipping away.
The notion that a two-state agreement if the only reasonable resolution of the conflict is not new to those American Jews who have long fought for it. What is new, though, is the fact that even while the world increasingly accepts the idea, the likelihood of bringing it to fruition is shrinking. Now is the time, more than ever, to apply ourselves to seeing to it this urgent opportunity isn't lost.
Above all, now is the time to make sure that the presidential candidates understand this urgency, that the next administration must be in the game from Day One.
After the last eight years, we know that we cannot take this for granted. For most of its tenure, the Bush administration ignored this conflict as if engaging with it meant political doom. Only in the final months has the White House acted on its status as a full partner in peacemaking.
If our new president begins his administration as cynically as President Bush, refusing to recognize America's historic responsibility, the current effort to find common ground will end dismally.
That is why John McCain and Barack Obama must understand that the consequences of failing to establish a durable peace would be grim. The influence of Iran would likely continue to grow, as terrorists gain further pretext for violence around the world. The extent of damage from further indifference is impossible to calculate.
But if we want the next president to engage with the process of resolving the conflict, we must also make sure that he sees the growing consensus among American Jews regarding a two-state solution. We must work as a community to make clear our intent to back him as he makes hard decisions and presses for difficult compromises and that we will also make sure that our representatives in Congress and the Senate know that such aggressive diplomacy has our support.
American leaders have traditionally listened closely to the opinions of Jewish leaders on the issue of Israel. That is why 660 American rabbis and cantors are urging the candidates to dedicate themselves to the establishment of a viable Palestinian state living in peace alongside Israel early in their term; to appoint a high-level, highly regarded envoy who will have the respect of both Palestinians and Israelis to work full time in the Middle East to achieve a breakthrough; to establish mechanisms of follow through, so that decisions made and agreements signed will be respected and brought to fulfillment.
There is now a groundswell of consensus, at home and abroad, for an end to the bloodshed. Most factions now recognize that the door to two states will not remain open forever. The stars are beginning to align.
Rabbi John Friedman leads the Judaea Reform Congregation in Durham and is the chair of Brit Tzedek v'Shalom's (the Jewish Alliance for Justice and Peace) rabbinic cabine
Another Rabbinic Letter, This One For Peace: 700 Rabbis for Chicago’s Brit Tzedek Call for Urgent Focus on Mideast. By Gila Wertheimer. The Chicago Jewish Star . October 10, 2008
Following right on the heels of a letter of support issued last montht by the newly-formed Rabbis for Obama, a second rabbinic letter—this one directed to both presidential candidates—was released just prior to Rosh Hashanah.
These two independent initiatives show “that rabbis are an important moral and political force in the community,” Aliza Becker told the Jewish Star this week.
Becker is deputy director of the Chicago-based group Brit Tzedek v’Shalom, whose Rabinic Cabinet initiated the second letter. At the same time, they were unfamiliar with the effort of Rabbis for Obama, she said.
While he Rabbis for Obama letter, which also was started by Chicago-area rabbis, aimed to counteract negative material that has been circulated about the Senator (Jewish Star, Sept. 19), the Brit Tzedek v’Shalom letter urges the candidates to make resolving the Israeli-Palestinian conflict a priority in the next administration.
This second letter has been signed  by nearly 700 clergy, including cantors and rabbinic seminary students. Rabbis for Obama was signed by some 400 rabbis.
At press time, 32 Chicago-area clergy had signed on to the Brit Tzedek v’Shalom letter. The Rabbis for Obama letter had 31 rabbis from the Chicago area.
In both initiatives, the vast majority of supporters are affiliated with the Reform movement.
While acknowledging that the new president will face “a long list of problems”, the Brit Tzedek v’Shalom letter calls the Israeli-Palestinian conflict “among the most urgent.”
It goes on to offer support for its resolution: “As Jewish clergy, we pledge to mobilize our people behind your leadership for a mutually-acceptable, two-state solution. We pledge to support you through difficult, trying times….”
An Israeli-Palestinian peace, the letter states, is “in the best interests of Israel and the United States.”
The letter urges three initiatives by the new president: to call “unequivocally” for the creation of a Palestinian stte in his first term; to support a high-level envoy to the region in the first 100 days; to create mechanisms that will ensure any agreements are carried out.
Brit Tzedek v’Shalom, the Jewish Alliance for Justice and Peace, was founded in Chicago in 2002. Nationally, members and supporters number 38,000, with 1,595 in Chicago.
The group calls itself the largest “Jewish grassroots peace movement” in the country.
Rabbis sign peace letter to candidates. JTA. October 3, 2008.
Hundreds of U.S. Jewish clergy urged the next president to make Israeli-Palestinian peace a priority.
"The consequences of failing to establish a durable peace are grim," said the letter sent this week to Sens. Barack Obama (D-Ill.) and John McCain (R-Ariz.), the presidential candidates. "The influence of Iran and Hezbollah would surely grow among an increasingly bitter Palestinian population, and extremists would have further excuse to do vicious battle with the West. It is difficult to calculate the damage that a downward spiral into fresh waves of violence could hold."
The letter, signed by close to 700 rabbis, cantors and seminary students and put together by Brit Tzedek v'Shalom, a dovish pro-Israel group, decried what it said was the neglect of the issue by the Bush administration.
"After eight years of half-hearted diplomacy, there is no time left to walk softly and hope for the best," said the letter, timed for the 10 Days of Awe, the period of repentance and reflection between Rosh Hashanah and Yom Kippur.
We Do Need Change—In U.S. Policy In The Middle East. By Rabbi Marc Gopin. The Washington Jewish Week . October 2, 2008.
It is settled: The election is about change. Sen. Barack Obama had made that his central motif all along, but now Sen. John McCain is onboard. Now that everyone is using the word “change,” it begs a question. The question is not “Who stands for change?” but rather, “Whose changes are really going to really make a difference, and what are those changes?”
One place where change is desperately needed is in the disastrous United States policy toward the Arab-Israeli conflict that has been in effect for the past eight years. It is a policy of studied avoidance, coupled occasionally by heavy-handed intervention decisions that lost Gaza and set back the possibility of a two-state solution. Israelis and Palestinians need White House leadership and leadership on the ground. Which candidate will provide that leadership is an essential and fateful question for the Middle East and for the world.
The president must be a person who sees the need for constant engagement on the ground in Israel, so that both sides have a third party they can rely on to push for compliance to agreements. Both sides of the conflict need a U.S. president who understands that there is no military solution to this conflict, and that careful negotiation has yielded the most hope and progress over the years. The president must have a keen understanding of the Jewish community of Israel, but also of the Arab world.
I once had a conversation with Sen. George Mitchell about what worked in his successful intervention in Northern Ireland. The answer was deeply committed engagement in which he as a special envoy could personally represent the president’s wishes and guarantees. This meant that as he negotiated, he could help both sides commit to a step-by-step process of positive change.
Why do both sides of any conflict need Sen. Mitchell’s kind of engagement? Because if the president is half-hearted or uninterested, then both sides have no guarantees that the other side will follow through on their promises. If either side does not follow through on their promises, then their leadership will be embarrassed politically and lose all possibility of leading their people in the direction of peace and a settlement. In a more positive sense, the American president is there to provide leadership, hope and a faith that we can successfully move the Israeli-Palestinian relationship in a better direction. The leaders of the region need to hear this, and the suffering populations need this kind of hope and leadership in order to resist the tempting promises of militant politicians and fringe groups. Americans need, therefore, to look for a president who has the qualities of care and compassion, but also a broad understanding of global conflicts.
There is an ancient story told in the Talmud from almost 2,000 years ago. It tells the tale of Aaron, the high priest and prophet, brother of Moses, the foundational lawgiver of Judaism. Despite his highest status of ritual purity, Aaron inserted himself into the dark depths of human conflict. Aaron was famous across the Jewish world for his capacity to resolve conflicts and turn hate into love, so much so that thousands of children were named after him because he successfully reconciled so many husbands and wives.
How did he do it? Aaron would first go to one person and say, “Look at your neighbor, look at how he is suffering, and how he really wants peace with you.” And then he would go to the other and say exactly the same thing! When the two met, they would fall into each other’s arms and weep with regret.
The world needs people of the highest stature to immerse themselves in the darkest problems of humankind. No one is more powerful than the president of the United States. Nothing is darker than the senseless violence and waste of life that we have witnessed in the Arab-Israeli conflict. We need an Aaron, we need someone with compassion, with care, with cleverness, who can take the risk of engagement and thereby bring peace to a Holy Land thirsting for leadership.
On Yom Kippur, the Jewish community contemplates failures, and dedicates itself to change—change that that is sincere and powerful, change that will make the world a truly better place. Let us dedicate ourselves to bringing about the change so desperately needed by Israelis and Palestinians, and let us hope the Jewish community, along with all Americans, allows for this change by choosing the future leader of the United States widely.
Marc Gopin is the director of the Center on Religion, Diplomacy and Conflict Resolution at George Mason University in Fairfax and a member of the Rabbinic Cabinet of Brit Tzedek v’Shalom
Broadcast Media
The news announcement below played on 1557 radio stations a total of 2116 times on Tuesday, October 7, 2008. Networks included: American Urban Radio Network, Democracy Now Radio Show, Dial Global Radio Network and Metro Source.
 

oot S

e it il oo Pt O i ke e 6

e i g ot ol . e g s o
e e Pl o b o s A o ol
T o i sy e e

o i o sl s e e . he i of -
ot s it e i b W e e e
e e sl i e o e ok b

A ——
o e el Rk oo St o g s
iy i Aok We g g o e B g s,
o bt s ot b oot s Pl

R o e

Spmrmsmtm
et S

el o sl e st o s
e e ek .

Sty

e r—
R T A o, ot

e
B


