


Latrun Letter Signatories & Supporters

As a response to the latest vandalism at the Latrun Trappist Monastery, Alon Goshen-Gottstein, executive director at The Elijah Interfaith Institute has delivered a letter to Brother Renee, Abbot, from the Latroun Trappist Monastery. The content of the letter can be read [here](#).

The letter is signed by the Jewish religious leaders and scholars of The Elijah Institute together with many more Israeli and non-Israeli rabbi's and Jewish scholars and supporters worldwide:

Signatories:

- Rabbis, Israel

- Rabbi Eliyahu Bakshi Doron, Rishon Letzion, Former Chief Rabbi of Israel
- Rabbi Shear Yashuv Cohen, head of Chief Rabbinate Commission for Interreligious Dialogue
- Rabbi Michael Melchior, former Chief Rabbi of Norway and Israeli minister
- Rabbi Shlomo Riskin, Chief Rabbi Efrat
- Rabbi Mordechai Piron, former Chief Rabbi, IDF
- Rabbi Daniel Sperber, Bar Ilan University
- Rabbi Menachem Froman, Tekoa
- Rabbi Yehuda Gilad, Lavi
- Rabbi Shmuel Reiner, Tirat Zvi
- Rabbi David Bigman, Ma'ale Gilboa
- Rabbi Ronen Lubich, Nir Etzyon
- Rabbi Daniel Kohn, Bat Ayin
- Rabbi Dov Singer, Rosh Yeshiva, Mekor Haim
- Rabbi Youval Cherlow, Rosh Yeshiva, Petach Tikvah
- Rabbi Dov Lipman, Bet Shemesh
- Rabbi Avi Giesser, Ofra
- Gilla Rosen, Jerusalem


The Elijah Interfaith Institute


- Rabbis, Abroad

- Rabbi Gilles Bernheim, Chief Rabbi of France
- Rabbi Rene Shmuel Sirat, former Chief Rabbi of France
- Rabbi Jonathan Sacks, Chief Rabbi of England
- Rabbi Bengt Melchior, former Chief Rabbi of Denmark
- Rabbi Menachem Hacohen, former Chief Rabbi of Romania
- Rabbi Berel Lazar, Chief Rabbi of Russia
- Rabbi Michael Schudrich, Chief Rabbi of Poland
- Rabbi David Rosen, former Chief Rabbi of Ireland, Director of the American Jewish Committee's Department of Interreligious Affairs
- Rabbi Richard Marker, Vice Chair of the International Jewish Committee on Interreligious Consultations
- Rabbi Jonathan Wittenberg, London
- Rabbi Dov Linzer, Yeshivat Chovevei Torah Rabbinical Seminary, New York
- Rabbi Avraham Soetendorp, Amsterdam
- Reb Mimi Feigelson, Los Angeles
- Rabbi Eugene Korn, New Jersey

- Jewish Scholars

- Professor Reuven Kimelman, Brandeis University
- Professor Yehoyada Amir, HUC
- Professor Stanislaw Krajewski, University of Warsaw
- Professor Elliot Wolfson, NYU
- Professor Benjamin Sommer, JTS
- Professor Marc Shapiro, University of Scranton
- Professor Menachem Kallus, Jerusalem
- Professor Gershon Greenberg, Washington
- David Nekrutman, Efrat Jewish-Christian center
- Yehuda Gellman, Ben Gurion University
- Professor Menachem Kellner, University of Haifa
- Paul Fenton, Sorbonne, Paris and CNRS, Jérusalem
- Peta Jones Pellach, The Elijah Interfaith Institute
- Professor Raphi Jospe, Bar Ilan University

POB 4069, Chopin St., Jerusalem, 91040 Israel

Tel: +972-2-672-9276 Fax: +972-2-673-3465

admin@elijah-interfaith.org / www.elijah-interfaith.org/

www.facebook.com/Elijah.Interfaith.Institute


The Elijah Interfaith Institute


Supporters/Signatories that signed in through the [web form](#):

- Joanne Dufty, 'Multifaith', Sydney, Australia
- Sr. Juliana NDS, 'Christian', Egypt, www.sion-med.org
- Batsheva Dori-Carlier, 'peace loving human being', 'Jewish universalist', Jerusalem, Israel
- Ariel Pascal Carlier, IT & Online Communications Manager at The Elijah Interfaith Institute, 'Jewish', Jerusalem, Israel
- Kay Higuera Smith, Professor of Religion; Chair, Department of Biblical Studies, Azusa Pacific University, 'Christian', Azusa, CA
- Thouvenot Hélène, 'Jewish', Jérusalem, Israel
- Andrea Krogman, Journalist, 'Christian', Jerusalem, Israel
- Shlomit Raz, 'I'm Israeli, daughter of Jewish parents and belong to the Jewish nation', Jerusalem, Israel
- Garland Debner Pohl, Past President - Catholic Assn of Diocesan Ecumenical and Interreligious Officers, 'Roman Catholic', Houston, Texas, USA
- Tomasz Sluszkiewicz, Professor, 'Christian', Germany, ABabeloeno.wordpress.com
- Rabbi Bob Carroll, Interfaith Encounter Association, 'Orthodox Jewish', Jerusalem, Israel
- Serge Ruzer, Dr., 'Jewish: free -- with no particular synagogue affiliation', Jerusalem, Israel