

A Letter to the Latinx Community from over 500 Jewish Leaders

To Our Latinx Family,

We reach out to you in anguish this week, after the terrorist attack in El Paso that claimed 22 lives and revealed to the nation and the world the full depth of the hatred simmering in this country in our day. The gunman was a white supremacist. He held by the ideology of racial superiority and subjugation of people of color that is built into our country's DNA. And he was a white nationalist, part of a radical social movement modeled after Nazi Germany whose goal is to eradicate people of color and Jews from the country. And this man was driven by a particular animus toward the Latinx community.

Over the past several years, white supremacy has been cruelly fueled by opportunistic politicians, and as a result the hatred of black and brown people is flourishing in our day. The President has used language to describe the Latinx community that makes us sick: he warns of an "invasion" at the border, of "rapists" and "violent criminals." He claims Latinos are taking our jobs, endangering the American way of life. He monsterizes those who come to our country seeking refuge and a better life. Saturday's shooting is the natural outcome of the marriage of that frenzied hatred to our country's shameful addiction to guns, weapons of war

The Latinx community is under attack. Our hearts break with you as you bury your dead this week, and as you work to reassure your children that they are safe, even amidst the backdrop of such hatred. Our Jewish community was also targeted by white supremacist violence this past year. We are still reeling after two of our synagogues were shot up, our people killed at prayer. When we were attacked, we were lifted by the love and friendship of our black, Latinx, Muslim, Christian, Catholic and Sikh friends and family. We were reminded that we are not alone. That greater than this wave of hatred and cruelty is the love and friendship that bond us to one another.

We say to you today: We love you.

In the shadow of this horrific attack, hundreds of immigrants were arrested this week in ICE raids, and many thousands more fear arrest and deportation. Even as the Latinx community grieves, you are told—in words and in action—to "go home." But this is your home, as much as it is any of ours. This country, for all its complexities and challenges, is founded on a promise that we, the people, can form a more perfect union. Together, we are the people. We stand with you and with your children, and together we will shine a new light of hope and possibility across this nation.

There is a new America being born. It is built on justice and mercy, and it makes room for you, and for us, and for everyone. To usher this new America into the world, we—every one of us—will need to stand together.

With love and in friendship,

A Nuestra Familia Latinx,

Nos contactamos con angustia esta semana, después del ataque terrorista en El Paso que se cobró 22 vidas. El ataque reveló a la nación y al mundo la profundidad total del odio que hierve en este país en nuestros días. El pistolero era un supremacista blanco. Sostuvo la ideología de la superioridad racial y la subyugación de las personas de color que está integrada en el ADN de nuestro país. Y era un nacionalista blanco, parte de un movimiento social radical inspirado en la Alemania nazi cuyo objetivo fue erradicar a las personas de color y a los judíos de ese país. Y este hombre fue impulsado por un ánimo particular hacia usted: la comunidad latina.

En los últimos años, la supremacía blanca ha sido alimentada cruelmente por políticos oportunistas, y el odio a los negros y marrones está floreciendo. El Presidente ha usado un lenguaje para describir su comunidad que nos enferma: advierte que "violadores" y "criminales violentos" cruzan la frontera. Afirma que está tomando nuestros trabajos, poniendo en peligro el estilo de vida estadounidense. Él habla de la "invasión" en la frontera, monstruizando a los que vienen a nuestro país en busca de refugio y una vida mejor. El tiroteo del sábado es el resultado natural del matrimonio de ese odio frenético con la vergonzosa adicción de nuestro país a las armas, las armas de guerra.

La comunidad Latinx está bajo ataque. Nuestros corazones se rompen contigo cuando entierras a tus muertos esta semana y mientras trabajas para asegurarles a tus hijos que están a salvo, incluso en el contexto de tal odio. Nuestra comunidad también fue blanco de la violencia supremacista blanca durante el año pasado. Todavía estamos tambaleándonos después de que dos de nuestras sinagogas fueron disparadas, nuestra gente asesinada en oración. Cuando fuimos atacados, fuimos levantados por el amor y la amistad de nuestros amigos y familiares negros, latinos, musulmanes, cristianos, católicos y sijes. Nos recordaron que no estamos solos. Que más grande que esta ola de odio y crueldad es el amor y la amistad que nos une.

Te decimos hoy: Te amamos.

Incluso a la sombra de este horrible ataque, cientos de inmigrantes fueron arrestados esta semana en una redada de ICE, y muchos miles más temen ser arrestados y deportados. Aun cuando su

comunidad sufre, se le dice, en palabras y en acción, que "vaya a casa". Pero esta es su casa, tanto como la nuestra. Este país, a pesar de todas sus complejidades y desafíos, se basa en la promesa de que nosotros, la gente, podemos formar una unión más perfecta. Juntos somos la gente. Estamos con usted y con sus hijos, y juntos brillaremos una nueva luz de esperanza y posibilidad en toda esta nación.

Nace una nueva América. Está construida sobre la justicia y la misericordia, y hace espacio para usted, para nosotros y para todos. Para introducir esta nueva América en el mundo, nosotros, cada uno de nosotros, tendremos que estar unidos.

Con amor y amistad-

Rabbi Sharon Brous, IKAR, Los Angeles, CA

Rabbi Jill Jacobs, Truah: The Rabbinic Call for Human Rights, New York, NY

Rabbi Sharon Kleinbaum, Congregation Beit Simchat Torah, New York, NY

Rabbi Stephanie Kolin, Union Temple, Brooklyn, NY

Rabbi Rachel Timoner, Congregation Beth Elohim, Brooklyn, NY

List in formation. Institutions listed for identification purposes only.

Rabbi Joel N. Abraham, Temple Shalom, Scotch Plains, New Jersey, USA

Rabbi Ruth Abusch-Magder, Rabbi in Residence Be'chol Lashon, Atlanta, GA, United States

Rabbi David Adelson, HUC-JIR, New York, NY, USA

Rabbi Rachel Adler, Hebrew Union College, Los Angeles, CA, USA

Rabbi Doug Alpert, Congregation Kol Ami-KC, Kansas City, MO, USA

Rabbi Tom Alpert, Temple Etz Chaim, Franklin, MA, USA

Rabbi Renni Altman, Vassar Temple, Poughkeepsie, New York, United States

Rabbi Victor Appell, Rutgers Hillel, Metuchen, NJ, United States

Rabbi Melanie Aron, Congregation Shir Hadash, Los Gatos, CA, United States

Cantor Mariel Ashkenazy, North Shore Synagogue, Syosset, New York, USA

Rabbi Daniel Atwood, Uri l'Tzedek, New York, NY, USA

Cantor Devorah Avery, Temple Shalom, Dallas, Texas, United States

Cantor Roslyn Barak, Congregation Emanuel, San Francisco, California, USA

Rabbi Jessica Barolsky, Congregation Emanu-El B'ne Jeshurun, Milwaukee, Wisconsin, USA

Rabbi Lewis Barth, HUC, Encino, CA, USA

Rabbi David Dunn Bauer, Queer Spiritual Counseling/Pacific School of Religion, Elkins Park, PA, USA

Rabbi Marci Bellows, Congregation Beth Shalom Rodfe Zedek, Chester, CT, USA

Rabbi Debra Bennet, Temple Chaverim, Plainview, NY, USA

Cantor David Berger, KAM Isaiah Israel Congregation, Chicago, IL, USA

Rabbi Andi Berlin, Berlin Consulting, LLC, Oakland, CA, USA

Rabbi Edward Bernstein, Vitas Healthcare, Boynton Beach, Florida, USA

Cantor Jennifer Bern-Vogel, Congregation Emanu El, Redlands, CA, USA

Rabbi Cecelia Beyer, Temple Shalom, Bridgewater, NJ, USA

Cantor Emily Blank, Free lance cantor and member, Oseh Shalom, Mount Rainier, MD, United States

Rabbi Marci Bloch, Temple Beth Orr, Coral Springs, FL, USA

Rabbi Rena Blumenthal, New Paltz, NY, United States

Rabbi Daniel Bogard, Central Reform Congregation, Saint Louis, Missouri, United States

Rabbi Jill Borodin, Congregation Beth Shalom, Seattle, WA, USA

Cantor Joshua Breitzer, Congregation Beth Elohim, Brooklyn, NY, USA

Rabbi Julie Bressler, Temple Beth Shalom, Needham, MA, United States

Rabbi Cari Bricklin-Small, Temple Shir Tikvah, Winchester, Massachusetts, United States

Rabbi Lauren Brody-Hyett, Bala Cynwyd, Pa, USA

Rabbi Jonathan Brumberg-Kraus, Wheaton College (MA), Providence, RI, USA

Rabbi Jonathan Bubis, De Toledo High School, West Hills, CA, United States

Rabbi Meredith Cahn, COVIA, Petaluma, CA, United States

Rabbi Debra Cantor, B'nai Tikvoh-Sholom/Neshama Ctr for Lifelong Learning, Bloomfield, CT, USA

Rabbi Kerry Chaplin, Beit T'Shuvah, Los Angeles, CA, USA

Rabbi Ken Chasen, Leo Baeck Temple, Los Angeles, CA, United States

Rabbi Daniel Chorny, Temple Ner Shalom, San Luis Obispo, California, United States

Rabbi Geoffrey Claussen, Elon University, Elon, North Carolina, United States

Rabbi Ayelet S. Cohen, The New Israel Fund, New York, NY, US

Rabbi Howard Cohen, Congregation Shirat Hayam, Marshfield, MA, United States

Rabbi Tamara Cohen, Moving Traditions, Philadelphia, Pa, United States

Rabbi Aryeh Cohen, American Jewish University, Los Angeles, CA, USA

Rabbi Daniel Cohen, TSTI, South Orange, NJ, USA

Rabbi Howard Cohen, Congregation Shirat Hayam, Marshfield, MA, United States

Rabbi Lauren Cohn, Temple Beth El, Anniston, Alabama, USA

Rabbi Mike Comins, Lev Learning, Plano, Texas, United States

Rabbi Glynis Conyer, CCRAR, Suffern, NY, USA

Rabbi David J. Cooper, Kehilla Community Synagogue, Piedmont, California, USA

Rabbi Heidi Coretz, Hillel at SMU, Dallas, TX, USA

Rabbi Meryl Crean, Mishkan Shalom, Upper Gwynedd, PA, United States

Rabbi Darryl Crystal, Temple B'nai Shalom, Burke, VA, USA

Rabbi Faith Joy Dantowitz, Temple B'nai Abraham, Livingston, New Jersey, United States

Rabbi Sydney Danziger, Temple B'nai Torah, Bellevue, WA, USA

Rabbi April Davis, Central Synagogue, New York, NY, USA

Rabbi Nikki DeBlosi, PhD, NYU Bronfman Center for Jewish Student Life, New York, NY, US

Rabbi Lisa Delson, Peninsula Temple Sholom, Burlingame, CA, United States

Rabbi Megan Doherty, Oberlin Hillel, Oberlin, OH, USA

Rabbi Ellen Dreyfus, Shir Tikvah, Homewood, Illinois, USA

Rabbi Rebecca Dubowe, Moses Montefiore Congregation, Bloomington, IL, USA

Cantor Harriet Dunkerley, Greenwich Reform Synagogue, Cos Cob, CT, USA

Rabbi David Eber, Jewish Reconstructionist Congregation, Evanston, Illinois, USA

Rabbi Amy Eilberg, Faith in Action Bay Area, Los Altos, CA, US

Rabbi Serena Eisenberg, Northern California Board of Rabbis, Palo Alto, CA, United States

Rabbi Barat Ellman, Brooklyn, Brooklyn, NY, United States

Rabbi Glenn Ettman, Congregation Or Ami, Lafayette Hill, PA, United States

Rabbi Charles Feinberg, Interfaith Action for Human Rights, Washington, DC, U.S.A.

Rabbi Jason Fenster, Congregation BJBE, Deerfield, IL, USA

Rabbi Michael Fessler, Reconstructing Judaism, Poughkeepsie, NY, USA

Rabbi Avi Fine, Temple De Hirsch Sinai, Seattle, WA, USA

Cantor Tracy Fishbein, The Temple Congregation Ohabai Sholom, Nashville, TN, USA

Rabbi Allison Flash, N/a, Seattle, Washington, United States

Rabbi Sharon Forman, Westchester Reform Temple, Scarsdale, New York, USA

Cantor Alexandra Fox, Peninsula Temple Sholom, Burlingame, California, USA

Cantor Jordan Franzel, Congregation Or Ami, Lafayette Hill, Pennsylvania, United States

Cantor Howard Friedland, Jewish Reconstructionist Congregation, Evanston, IL, United States

Rabbi Ariel J Friedlander, CCAR member, Modena, MO, Italy

Rabbi Avi Friedman, Congregation Ohr Shalom - SJCC, Summit, NJ, USA

Rabbi Lev Friedman, Azamra, Newton, MA, USA

Rabbi Dara Frimmer, Temple Isaiah, LA, CA, United States

Rabbi Serena Fujita, Temple Israel, Boston, MA, USA

Rabbi Ruth Gais, Chavurat Lamdeinu, Summit, New Jersey, USA

Cantor Rebecca Garfein, Rodeph Sholom, New York, NY, USA

Rabbi Daniel Geffen, Temple Adas Israel, Sag Harbor, New York, USA

Rabbi Kim Geringer, HUC-JIR, New York, New York, USA

Rabbi Matthew Gewirtz, Congregation Bnai Jeshurun, Short Hills, NJ, USA

Cantor Nancy Ginsberg, Carroll Hospice, Owings Mills, MD, USA

Rabbi Shira Gluck, Stephen Wise Free Synagogue, New York, NY, USA

Rabbi Manuel Gold, Retired, New York, NY, United States

Rabbi Geoffrey Goldberg, Great Neck, NY, United States

Rabbi Yosef Goldman, Hadar's Rising Song Institute, Philadelphia, PA, United States

Rabbi Megan GoldMarche, Silverstein Base Hillel, Chicago, IL, United States

Rabbi Hannah Goldstein, Temple Sinai, Washington, DC, USA

Rabbi Seth Goldstein, Temple Beth Hatfiloh, Olympia, WA, United States

Rabbi Jeff Goldwasser, Temple Sinai, Cranston, Rhode Island, United States

Rabbi Linda Henry Goodman, Union Temple, Brooklyn, NY, USA

Rabbi Andy Gordon, Bolton Street Synagogue, Baltimore, Maryland, USA

Rabbi Andrea Gouze, Temple Beth Emunah, Easton, MA, USA

Rabbi Sarah Leah Mazeltov Grafstein, Spirit of the Desert, Scottsdale, AZ, USA

Rabbi Lisa Grant, Hebrew Union College, New York, NY, USA

Cantor Rayna Green, Congregation BJBE, Deerfield, IL, United States

Rabbi Katie Greenberg, Conservative Synagogue Adath Israel of Riverdale, Bronx, NY, 10463

Rabbi Amanda Greene, Chicago Sinai Congregation, Chicago, IL, USA

Rabbi David Greenstein, Congregation Shomrei Emunah, Montclair, NJ, United States

Rabbi Laurence Groffman, Temple Sholom of West Essex, Cedar Grove, NJ, United States

Rabbi Rachel Gurevitz, Congregation B'nai Shalom, Westborough, MA, United States

Rabbi Jill Hammer, Kohenet Hebrew Priestess Institute, New York, NY, 10025

Rabbi Kim Harris, Congregation B'nai Chaim, Morrison, CO, USA

Cantor Rhoda Harrison, M'kor Shalom, Cherry Hill, NJ, USA

Rabbi Lauren Henderson, Mishkan Chicago, Chicago, IL, USA

Rabbi Lenette Herzog, Temple Beth Shalom, New Albany, Ohio, United States

Rabbi Joui Hessel, Greenwich, CT, USA

Rabbi Deborah Hirsch, The Village Temple, New York, NY, USA

Rabbi Jo Hirschmann, Bronx, NY, USA

Rabbi Jason Holtz, Temple Kehillat Chaim, Roswell, GA, United States

Rabbi Heidi Hoover, B'ShERT: Beth Shalom v'Emeth Reform Temple, Brooklyn, NY, United States

Rabbi Michael Howald, Temple Israel, Staten Island, New York, United States

Rabbi Mark Hurvitz, davka.org, New York, New York, United States

Rabbi David Ingber, Romemu, New York, New York, United States

Rabbi Eliana Jacobowitz, Temple B'nai Brith, Somerville, MA, United States

Rabbi Suzie Jacobson, Temple Israel, Boston, Boston, MA, USA

Cantor Kenneth Jaffe, Temple Ner Tamid, Downey, CA, USA

Rabbi Marisa James, Congregation Beit Simchat Torah, New York, NY, USA

Rabbi Raachel Jurovics, YAVNEH: A JEWISH RENEWAL COMMUNITY, Raleigh, North Carolina, United States

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

Rabbi Mark Kaiserman, The Reform Temple of Forest Hills, Forest Hills, NY, USA

Rabbi Shalom Kantor, B'n Moshe, West Bloomfield, MI, USA

Rabbi Larry Karol, Temple Beth-El, Las Cruces, New Mexico, United States

Rabbi David Kasher, IKAR, Los Angeles, CA, United States

Rabbi Alan Katz, Temple Sinai, Rochester, NY, USA

Rabbi Marc Katz, Temple Ner Tamid, Bloomfield, NJ, USA

Rabbi Leora Kaye, Union For Reform Judaism, Brooklyn, NEW YORK, United States

Rabbi Rick Kellner, Congregation Beth Tikvah, Worthington, OH, USA

Cantor Penny Kessler, United Jewish Center, Danbury, CT, USA

Rabbi Paul Kipnes, Congregation Or Ami, Calabasas, Ca, USA

Rabbi Beth Klafter, Temple Beth David, Commack, New York, United States

Rabbi Jonathan Klein, Beth Chayim Chadashim, Los Angeles, CA, United States

Rabbi Marc Kline, Monmouth Reform Temple, Tinton Falls, NJ, USA

Rabbi Rachel Kobrin, Congregation Rodef Shalom, Denver, Co, USA

Rabbi Neil Kominsky, retired, Brookline, MA, United States

Rabbi Ashira Konigsburg, Rabbinical Assembly (signing as an individual), New York, NY, USA

Rabbi Riqi Kosovske, Beit Ahavah Reform Synagogue of Greater Northampton, Florence, MA, USA

Rabbi Nancy Kreimer, Reconstructionist Rabbinical College, Philadelphia, pa, USA

Rabbi Joshua Kullock, West End Synagogue, Nashville, TN, USA

Rabbi Howard Laibson, Congregation Shir Chadash, Lakewood, CA, USA

Rabbi Michael Adam Latz, Shir Tikvah, Minneapolis, MN, USA

Rabbi David Lazar, Or Hamidbar, Palm Springs, CA, USA

Rabbi Esther Lederman, Union for Reform Judaism, Arlington, VA, USA

Rabbi Darby Leigh, Kerem Shalom, Concord, MA, USA

Rabbi Shoshana Leis, Romemu, Dobbs Ferry, NY, United States

Rabbi Michele Lenke, Children's Hospital Los Angeles, Los Angeles, CA, USA

Rabbi Darah Lerner, Congregation Beth El, Bangor, ME, USA

Rabbi Jason Levine, Temple Beth Am, Seattle, WA, United States

Cantor Alison Levine, Temple Beth El of Huntington, Huntington, NY, USA

Rabbi Alon Levkovitz, Temple Beth Am, Jupiter, Florida, USA

Rabbi David Levy, Personal, Randolph, NJ, United States

Rabbi Annie Lewis, Temple Beth Zion Beth Israel, Philadelphia, PA, USA

Rabbi Ellen Lippmann, Kolot Chayeinu, Brooklyn, NY, United States

Rabbi Joshua Lobel, Temple B'nai Israel, Clearwater, FL, USA

Rabbi Ari Lorge, Central Synagogue, New York, New York, United States

Rabbi Michael Lotker, Jewish Federation of Ventura County, Ventura, CA, USA

Rabbi Shana Mackler, The Temple, Nashville, TN, USA

Rabbi Beverly Magidson, Jewish Federation of Northeastern NY, Albany, New York, United States

Rabbi Jonathan Malamy, The New Jewish Home, New York, NY, United States

Rabbi Paula Marcus, Temple Beth El, Aptos, California, USA

Rabbi Rachel Marder, Congregation Beth El, South Orange, New Jersey, USA

Rabbi Bonnie MARGULIS, Wisconsin Faith Voices for Justice, Madison, WI, United States

Rabbi Susan Marks, Rabbi Professor at New College, Sarasota, FL, United States

Rabbi Emily Mathis, Newton, MA, United States

Rabbi Gary Mazo, Temple Adath Bnai Israel, Evansville, IN, USA

Rabbi Lydia Medwin, The Temple, Atlanta, GA, United States

Rabbi Janice Mehring, Congregation Ohr Tzafon, Atascadero, CA, United States

Rabbi Melinda Mersack, Cleveland, Ohio, USA

Rabbi Jessica Kate Meyer, The Kitchen, San Francisco, CA, United States

Rabbi Abby Michaleski, Congregation Beth Israel, Vineland, New Jersey, United States

Rabbi Ellie Miller, MAKOM, Morristown, NJ, USA

Rabbi Jordan Millstein, Temple Sinai of Bergen County, Tenafly, New Jersey, United States

Rabbi Michelle Missaghieh, Temple Israel of Hollywood, Los Angeles, CA, USA

Rabbi Jack Moline, Interfaith Alliance, Washington, DC, United States

Rabbi Mike Moskowitz, CBST, Lakewood, NJ, USA

Rabbi Danny Moss, Temple Israel, Westport, CT, USA

Rabbi Len Muroff, Livingston Memorial Hospice, Los Angeles, CA, USA

Rabbi Beth Naditch, Hebrew SeniorLife, Boston, MA, USA

Rabbi Tracy Nathan, Jewish Federation of St. Louis, St. Louis, Missouri, United States

Cantor Sally Neff, The Reform Temple of Rockland, Nyack, NY, USA

Rabbi Jason Nevarez, Temple Shaaray Tefila, Bedford Corners, NY, USA

Rabbi David Novak, Temple Dor Dorim, Weston, FL, USA

Rabbi Kerry Olitzky, HPCT-CAE, North Brunswick, NJ, USA

Cantor Barbara Ostfeld, Temple Beth Zion, Williamsville, New York, United States

Rabbi Ita Paskind, Congregation Beth El Norwalk, Norwalk, CT, United States

Rabbi Hava Pell, Shaarei Shamayim, Lancaster, PA, USA

Rabbi Barbara Penzner, Temple Hillel B'nai Torah, West Roxbury, MA, United States

Rabbi Jill Perlman, Temple Isaiah, Lafayette, California, United States

Rabbi Sara Perman, Congregation Emanu-El Israel (retired), GREENSBURG, PA, United States

Rabbi Karen Perolman, Congregation B'nai Jeshurun, Short Hills, NJ, United States

Rabbi Stacy Petersohn, Congregation Beth David, Saratoga, California, United States

Cantor Emily Pincus, The Reform Temple of Forest Hills, Forest Hills, New York, United States

Rabbi Robin Podolsky, Bend the Arc, Los Angeles, CA, United States

Rabbi Amber Powers, Reconstructing Judaism, Abington, PA, USA

Rabbi Sally Priesand, Retired, Asbury Park, New Jersey, USA

Rabbi Tarlan Rabizadeh, The Kitchen SF, San Francisco, California, USA

Rabbi Yael Rapport, Congregation Beit Simchat Torah, New York, NY, United States

Rabbi Lara Regev, Congregation Rodef Sholom, San Rafael, CA, USA

Rabbi Sarah Reines, Temple Shaaray Tefila, New York, NY, USA

Rabbi Dorothy Richman, Makor Or, Berkeley, CA, USA

Rabbi Yael Ridberg, Dor Hadash, LaJolla, CA, United States

Rabbi Nicole Roberts, North Shore Temple Emanuel, Chatswood, NSW, Australia

Rabbi Norman Roman, Temple Kol Ami, West Bloomfield, Mi, USA

Cantor Jason M Rosenman, Temple Shaarey Shalom, Springfield, NJ, USA

Rabbi John Rosove, Temple Israel of Hollywood, Los Angeles, California, USA

Rabbi Michael Ross, Hillel at Kent State, Beachwood, OH, USA

Rabbi Michael Rothbaum, Congregation Beth Elohim, Acton, Massachusetts, United States

Cantor Michelle Rubin, Montebello Jewish Center, Montebello, NY, USA

Cantor Jennifer Rueben, Ohef Sholom Temple, Norfolk, VA, USA

Rabbi Laura Rumpf, Peninsula Temple Beth El, San Mateo, CA, US

Rabbi Jared Saks, Congregation Bet Ha'am, South Portland, Maine, USA

Rabbi Dalia's Samansky, Temple Ahavat Shalom, Northridge, CA, USA

Rabbi Regina Sandler-Phillips, WAYS OF PEACE Community Resources, Brooklyn, NY, United States

Rabbi Sara Sapadin, Temple Emanu-El of the City of New York, New York, NY, United States

Rabbi Michael Satz, Temple B'nai Or, Morristown, NJ, USA

Cantor Hollis Schachner, Temple shir Tikva, Wayland, Massachusetts, USA

Rabbi Toba Schaller, Milwaukee Jewish Day School, Milwaukee, WI, United States

Rabbi Susan Schein, Connecticut College Hillel, New London, CT, USA

Rabbi Simone Schicker, Temple B'nai Israel, Kalamazoo, Michigan, United States

Rabbi Rachel Schmelkin, CBI, Charlottesville, VA, USA

Rabbi Jeremy Schneider, Temple Kol Ami, Scottsdale, Arizona, USA

Rabbi Avi Schulman, Temple Beth Torah, Fremont, California, USA

Rabbi Evan Schultz, Congregation B'nai Israel, Bridgeport, CT, USA

Rabbi Jeremy Schwartz, Temple Bnai Israel, Willimantic, CT, USA

Cantor Lisa B Segal, Kolot Chayeinu / Voices of Our Lives, Brooklyn, NY, USA

Rabbi David Seidenberg, Prayground Minyan, Northampton, MA, USA

Cantor Judith Seplowin, Temple Beth-El, Providence, RI, US

Rabbi Gerald Serotta, Interfaith Council of Metropolitan Washington, Washington, DC, USA

Rabbi Joel Shaiman, Roosevelt Island Jewish Congregation, New York, NY, USA

Rabbi Haim Shalom, Kehillat Mevakshei Derech, Jerusalem, Jerusalem, Israel

Rabbi Dean Shapiro, Temple Emanuel of Tempe, Tempe, AZ, United States

Rabbi David Shneyer, Am Kolel, Rickville, Maryland, USA

Rabbi Andy Shugerman, Federation of Jewish Men's Clubs, Brooklyn, New York, United States

Cantor Sarah Silverberg, Kol Dorot- A Reform Jewish Community, Township Of Washington, New Jersey, United States Of America

Rabbi Rachel Silverman, Temple Israel, Sharon, MA, US

Rabbi Melissa B. Simon, North Carolina Hillel, Chapel Hill, NC, USA

Cantor Daniel Singer, Stephen Wise Free Synagogue, New York, NY, USA

Rabbi Steven Sirbu, Temple Emeth, Teaneck, NJ, US

Rabbi Daniel Sklar, Temple Israel, Westport, CT, USA

Rabbi Marjorie Slome, West End Temple, Neponsit, NY, US

Rabbi Ruth Sohn, HUC-JIR, Los Angeles, CA, United States

Cantor Robbie Solomon, Emeritus Baltimore Hebrew Congregation, Baltimore, MD, USA

Rabbi Phyllis Sommer, Am shalom, Glencoe, Illinois, USA

Rabbi Scott Sperling, Beth El Congregation, Winchester, VA, USA

Rabbi Hannah Spiro, Hill Havurah, Washington, DC, USA

Cantor Shira Stanford-Asiyo, Or Shalom, Vancouver, British Columbia, Canada

Rabbi Keara Stein, Temple Beth Hillel, Los Angeles, CA, USA

Rabbi David Steinberg, Temple Israel, Duluth, Minnesota, United States

Rabbi Oren Steinitz, Congregation Kol Ami, Elmira, NY, United States

Rabbi Kaya Stern-Kaufman, Rimon, Housatonic, MA, USA

Rabbi Jeff Stombaugh, Mishkan, Chicago, IL, United States

Rabbi Joshua Strom, Congregation B'nai Yisrael, Chappaqua, NY, USA

Cantor Lilah Sugarman, Congregation B'nai Yisrael, Armonk, New York, USA

Rabbi Alana Suskin, Pomegranate Foundation, Rockville, MD, USA

Rabbi Joshua Taub, Retired, Dallas, Texas, United States

Rabbi Miriam Terlinchamp, Temple Sholom, Cincinnati, Ohio, United States

Cantor Rica Timman, Temple B'nai Torah, Wantagh, New York, USA

Rabbi Lauren Tuchman, NA, Washington, DC, United States

Rabbi Jan Uhrbach, Conservative Synagogue of the Hamptons, Bridgehampton, NY, United States

Rabbi Carrie Vogel, Kehillat Israel, Los Angeles, CA, USA

Rabbi Jessie Wainer, Northern Virginia Hebrew Congregation, Reston, Virginia, United States

Cantor Risa Wallach, Temple Beth El, Jersey City, NJ, USA

Rabbi Deborah Waxman, Reconstructing Judaism, Wyncote, PA, USA

Rabbi Elyse Wechterman, Reconstructionist Rabbinical Association, Wyncote, PA, United States

Rabbi Josh Weinberg, URJ/ARZA, NY, NY, USA

Rabbi Jay Weinstein, Congregation Simchat HaLev, Syosset, N.Y., USA

Rabbi Simkha Y. Weintraub, The Jewish Board, New York, NY, United States

Rabbi Steve Weisman, Temple Solel, Bowie, MD, USA

Rabbi Rachel Weiss, Jewish Reconstructionist Congregation - JRC, Evanston, IL, United States

Cantor Steven Weiss, Congregation Sha'aray Shalom, Hingham, MA, USA

Rabbi Micah Weiss, Reconstructing Judaism, Philadelphia, PA, United States

Rabbi Alex Weissman, Brown RISD Hillel, Providence, RI, 02906

Rabbi Lauren Werber, Temple B9nai Abraham, Elyria, Ohio, USA

Rabbi Michael White, Temple Sinai of Roslyn, Roslyn Heights, NY, USA

Rabbi Binah Wing, Temple Beth-El, Rockford, Illinois, USA

Rabbi Bess Wohlner, Temple Israel, Memphis, TN, USA

Rabbi Greg Wolfe, Bet Haverim, Davis, CA, USA

Rabbi Rebecca Yussman, Temple Menorah, Redondo Beach, California, USA

Rabbi Barbara Zacky, IKAR Board Member, Los Angeles, Ca, USA

Rabbi Jonathan Zasloff, UCLA School of Law, Los Angeles, CA, United States

Rabbi Elaine Zecher, Temple Israel of Boston, Boston, MA, United States

Rabbi Matthew Zerwekh, Temple Emanu-El, Oak Park, MI, USA

Rabbi Jill Zimmerman, Path With Heart, Laguna Woods, CA, USA

Rabbi Benjamin Zober, Temple Sinai, Reno, Nevada, United States

Rabbi Julie Zupan, URJ, Sharon, MA, USA

Rabbi Zachary Zysman, Loyola Marymount University Hillel, Los Angeles, CA, USA

(581 as of 8/14/2019 2:03 PM)