First Congress of Imams and Rabbis Brussels, January 3-5, 2005 Participant List

Abdul Rahman ABAD-- Official spokesman of the council of Palestinian's Ulemas

Ahmed **ABADDI--** Director of islamic affairs in Morocco

Kimzanbay **ABDURAHMANOV--** Master of Theology

Younès **ABERKANE--** President of Terres d'Europe

David **ABRAHAM--** Talmud Torah Teacher

Khalid ABU-RAS-- Professor in Arabe litrature

Mohammad ABUMOKH-- Director General of Al-Qasemi Academy

Emmanuel ADAMAKIS-- Metropolitain of France

Lateef ADEGBITE-- Secretary General of the Nigerian Supreme Council for Islamic Affairs

Senad AGIC-- Imam of Bosniak communities in North America

Ahmed **AKGÜNDÜZ--** Dean of Islamic university of Rotterdam

Ari ALEXANDER-- Co-Director, "children-of-abraham.org"

Abdul Kareim ALZORBA-- Imam of the dome of the Rock

Roberto ARBIB-- Director of "Yiun" academy

Yacov ARIEL-- Chief Rabbi of Ramat Gan

Nafez ASSAILY-- Director of the "Library on Wheels " association

Mehmet **AYDIN--** Lecturer at the Faculty of Theology, University of Ondokuz Mayis.

Mahmoud **AZAB-** Professor Titular in Islamology at the National Institute of Orientales

Civilizations

Mohamed Moui. AZIZA

André AZOULAY-- Counselor to His Majesty King Mohammed VI

Joseph **AZRAN--** Chief Rabbi Av Beth-Din of Rishon Letzion

Eliyahu BAKSCHI DORON-- Harishon Letzion Chief Rabbi of Israel

Paul **BALLANFAT--** Chief of Turkish-Persian Studies at the Lyon III university

Foad **BDIR--** Manager of Islamic college

Rachid **BENMOKHTAR--** President of the Al Akhawayn University

Anass **BENMOUSSA**

Kaleb **BENTOUNÈS**

Rachid **BENZINE**

Laurent BERROS-- Rabbi of Sarcelles

David **BIGMAN--** Rosh Yeshiva - Head of Talmudic Academy

Mohamed **BOULIF--** President of the Executive office of the Belgium Muslims

Naftali BRAWER-- Rabbi in charge of the interreligious relations for the Chief Rabbi of the United

Kingdom

Daniel **BRENNER--** Director of the Center for Multifaith Education Auburn Theological

Seminary

Patrice **BRODEUR--** Titular of a Canada Research Chair: Islam, Pluralism and globalization

Abdul Aziz **BUKHARI--** Sheikh Of the Nagshabandian Sufi Method and Head of Uzbeke

Community in Jerusalem

Pascale CHARHON

Hassan CHIZENGA-- Secretary of Ulamaa Council of Tanzania

Shear Yashuv Yoseph **COHEN--** Chief Rabbi of Haifa. President of Rabbinic Court and President of the Ariel Institute

Moïse **COHEN--** President of the Jewish Consistory of Paris

Jean Arnold **DE CLERMONT--** President of the french protestant federation

Albert **DE PURY--** Professor of biblical sciences at the University of Geneva

Christian **DELORME--** Catholic priest

Brahim **DERAWI--** Vice-President of the Moroccan Associations Federation in Europe

Doudou DIÈNE-- Special Reporter on contemporary forms of racism, xenophobia and

intolerance

Bernard **DORIN--** Ambassador of France

Cllr Aba M **DUNNER--** Executive Director of the Conference of European Rabbis

Pinhas EDERY-- Chief Rabbi of Givataïm

Joseph H. **EHRENKRANZ--** Executive Director of the Center for Christian-Jewish Understanding of Sacred Heart University

Mohamed **EL AYADI--** Teacher of Islamic problematics

Messod **ELHADAD--** Judge at the rabbinical court of Jerusalem

Avraham **ELQAYAM--** Head of the Slomo Moussaieff Center for Kabbalah Research in Bar Ilan University

Sydney **ENGELBERG**

Isaac FARHI-- Rabbi and Kashrut Supervisor

Paul FENTON-- Professor at the Sorbonne University and at the Jerusalem University

Reuven FIRESTONE Professor- Medieval Judaism and Islam- Hebrew Union College- Jewish Institute of Religion

Arlette **FONTAN--** Professor in Philosophy and ISTR co-founder

François GARAÏ-- Rabbi at Geneva

Mamadou **GASSAMA--** President of the AMISF of Sarcelles

Josef **GLIKSBERG--** Chief Rabbi of Givatavm

Gadi **GOLAN--** Israel Ambassador

Alon **GOSHEN-GOTTSTEIN--** Director of the Elijah Institute
Abd al-Wadoud **GOURAUD--** Imam of Milan Al-Wahid Mosque

Irving Yitz GREENBERG-- President, Jewish life Network/ Steinhardt Foundation

Marc Raphaël GUEDJ-- President of the interreligious Foundation Racines et sources

Albert **GUIGUI** Chief Rabbi of Bruxelles

Saleh **HABIMANA** Mufti of Rwanda

Menachem **HACOHEN** Chief Rabbi of Romania

Rabbi Yosefe **HADANE** Chief Rabbi of Ethiopian Jews in Israel

Avner **HARAMATI** Facilitator

Gita **HAZANI** Co-director of the Mosaica Center for Inter Religious Cooperation

Professor at Tempa University Abdelwahab **HECHICHE**

Tania **HEIDSIECK** Theologist, searcher in biblic and koranic hermeneutic

Hamad **HELMI** Imam of Kfar Ilout

Ephraim ISAAC Director of Semitic Studies Institute

Jamal ISSA OLP press Office

Safder JAFFER Actuary and Chairman of the Islamic Education Board, World Federation Islamic Center

Sved Agha **JAFRI** Shia Muslim Community Leader

Shmuel **JAKOBOVITS** Director of the Jakobovits Torah Institute Contemporary issues

Howard **JOSEPH** Rabbi of Spanish Portuguese Synagogue in Montreal

Hammadi **KADDOURI** vice-president of the Muslims Federation of Sarcelles

Patricia KAHANE

Elie KAHN Head of the Ein Hanetziv Yeshiva

Nadeem Abbas **KAZMI** Head of International Development

Mahmud Erol KILIC Professor of Sufism at Marmara University

KONE IDRISS KOUDOUSS President of the Imams National Counselor

Ahmed KOSTAS Regional Delegate for Islamic Affairs in Rabat, Morocco

Esmail KOUSHANPOUR Emeritus Professor, Northwestern University- Executive Director of the Daniel **KROPF** Facilitator / Président of the Education Islamic Cultural Center, Northbrook. For Life Foundation

Rivon Richard KRYGIER Rabbi of the Massorti Community of Paris, Adath Shalom.

David Baruch **LAU** Chief Rabbi of Modiin

Binnyamin **LEHMAN** Rabbi of the Har Etzion Yeshiva

Joseph **LEVI** Rabbi of Florence

Barry LEVY Dean, Faculty of Religious Studies- McGill University

Ronen **LUBITCH** Rabbi of Nir-Etzion

Muhammad Jafar MAHALLATI Senior Scholar in Islamique Studies Fellow, Harvard

University

Yacob MAHI Theologian and Islamic Studies Professor in Brussels

Ghassan MANASRA Co- Director Mosaica center for Inter-religious Cooperation

Saliou MBACKE President of the Association Inter Faith Action for Peace in Africa

Eliyahu MCLEAN Pursuer of Peace, Interfaith advisor of the Sulha Peace Project

Michael **MELCHIOR** Deputy Minister for the Israeli Society and World Jewish Community

Bent **MELCHIOR** Deputy Minister for the Israeli Society and World Jewish Community

Dahou **MESKINE** General Secretary of the Council of French Imams

Mohamed Slaheddinne MESTAOUI Tunisian Deputy, Member of the High Islamic Council

Edward **MILLER** Chairman of the project Vision of Abraham

Emile MOATTI General delegate of Abraham brotherhood

Kamran MOFID Researcher/Consultant on Globalization and Interfaith Dialogue

Ali Bin Hi MOHAMED Member council of Islamic Religious Council of Singapore

Muhammad MUQODDAS Chairman of Muhammadiyah University

Yussuf **MURIGU** Vice Chairman of Supreme Muslim Council of Kenya

Abdishukur **NARMATOV** Imam of Mosque in 7th micro-region in Bishkek; President of "Altyn-Muun" foundation

Mitkal NATOUR Lawyer specializing in Islamic Affairs

Adamou **NDAM NJOYA** Coordinator of the Islamic Higher Council of Cameroon, President-founder of the Islamic and Religious Studies Institute, International Co-President of the World Conference of Religions for Peace

Ahmed Khalifa NIASSE Vice President of National Assembly of Sénégal

Vladimir **NIKIFOROV** University Chaplain and Lecturer in Ethics

Evgueni **NOVIKOV** Researcher, Senior Fellow for the Islamist Project, Center for Security Policy

Rakhmatilla **OBIDOV** Main Imam-khatib of Shaykhontahur district

Abdulkadir ORIRE Executive Secretary General of the Jama'atu Nasril Islam

Abdulaziz **OTHMAN ALTWAIJRI** General (ISESCO)

Marc Alain **OUAKNIN** President of the association "Des Penseurs dans la Cite " Associate

Professor at the Bar Ilan University(department of comparative literature)

Tareq **OUBROU** Imam of Bordeaux

Alvaro OZORES Special Spanish Ambassador to World Jewry

Yahya Sergio Yahe **PALLAVICINI** Vice-president of the Islamic Religious Community of Italy (COREIS Italiens)

Abdalwahid -Felice PALLAVICINI Sheikh and President of the Islamic Religious Community

(CO.RE.IS)of Italy Salomo PAPPENHEIM Director of educational Institution

Fariba **PETERS-HACHTROUDRI** President of the Moha Association

Boris **PINCUS** President of the American Association of Central Asian and Caucasian Countries

Alberto **QUATTRUCCI** Secr. Gen. for Interreligious Dialogue and Public Events- Sant'Egidio.

Bashy **QURAISHY** Chairman of the European Network Against Racism

Shmuel RABINOWITZ Chief Rabbi of the Western Wall and the Holy Sites in Israel

Sri Sri RAVI SHANKAR Director of the International Association for Human Values

Kamel **RAYAN** Head of the Agsa association

Javier Herman Lopez ROJAS

Abdu-samad **ROMERO ROMAN** Director of the Faculty of Andalusian Studies

David Shlomo **ROSEN** International Director of Interreligious Affairs at the Jewish Committee.

International President, World Conference, Religions for Peace

Naftali ROTHENBERG Rabbi of Har Adar

Chaim Zwi ROZWASKI Rabbi RD of the Jewish Community of Berlin

Abduljalil **SAJID** Imam of Brigthon

Abba **SAMOUN** Chief Rabbi of Troyes and Champagne-Ardennes

Kharis **SAUBYANOV** Administration of Rassia Mufties Council

Talal **SEDIR** Palestinian authority representative for interreligious affairs

Abraham **SÉGAL**

Michel **SERFATY** Rabbi of Ris Orangis Delegate of the French Consistoire for Inter-religious Affairs

Daniel SHEK Chairman of BIOCOM

Abraham **SHERMAN** Member of High Rabinical Court of Jerusalem

Sydney **SHIPTON** coordinator of the three faiths forum

Shlomo **SHLUSH** Chief Rabbi of Haifa and president of rabbinical Court of Haifa René Samuel **SIRAT** Director of the UNESCO Chair for Inter-religious dialogues

Faouzi SKALI LAMI anthropologiste, Doctor in Religious Sciences

Ari Abraham SMADJA Rabbi of Ramat Shlomo

Awraham Shalom **SOETENDORP** President- European Region- world union of progressive Judaism

Daniel SPERBER President of the Institute for Higher Torah Education at Bar Ilan University

Adolphe **STEG** Representant for the Rotschild Foundation

Alvin M. SUGARMAN Rabbi

Claude **SULTAN** Rabbi of Troyes, Director of the rabbinic Institute of Troyes, France David **SUSSKIND** Honor Chairman of the laïc jewish communitary center of Belgia

Ahmed **TAOUFIQ** Minister of Habous and Islamic Affairs
Aaron **TAPPER** Co-Executive Director Abraham's Vision
Luc **TAYART DE BORMS** Director of the Baudoin Foundation

Hervé (Haroun) TEBOUL

Omer Faruk **TURAN**

Ahmed Abd al-Sabur TURRINI General Director of CO.RE.IS

Bernard **UGEUX** Director of the I.S.T.R. of Toulouse

Muhammad Suheyl **UMAR** Director of the Igbal Academy Pakistan

Alan **UNTERMAN** Synagogue Minister and University Lecturer in Religious Studies Jean **VANIER**

William F. **VENDLEY** Secretary General of world conference of religious for Peace Gian Piero Ahmad Abd-al Waliyy **VINCENZO** Director of cultural services for the CO.RE.IS Akhtarul **WASEY** Hony. Director, Dr Zakir Husain Institute of Islamic Studies, Jamia Millia Islamia

Karen **WEISBLATT** Directrice du "TransAtlantic Institute in Brussels

Eliezer WEISZ Rabbi of Emer Hefer

Andrew WHITE Head of the Coventry Cathedral Center for Peace and reconcilliation

Oded **WIENER** Director General of the Chief Rabbinate of Israel

Ali YAHYA Director project for Peace

Hadad YESHOUA Chief Rabbi of the Sepharadic communauty of Milan

Mohamed YOUSSEF General secretary of the High Counsel of Ulama in Morocco

Efraïm **ZELMANOVITCH** Chief Rabbi of Mazkeret Batia

Mouhamed **ZIBDEH** Islamic Judge in Jerusalem

David **ZILBERSHLAG** President of social organization for needy people

Kadi Dawoud **ZINI** Judge of Akko