

In 1790, President George Washington wrote to the Jews of Newport, Rhode Island, "For happily the Government of the United States gives to bigotry no sanction, to persecution no assistance." His words, written specifically in support of religious liberty, stand as an enduring legacy for America as a nation that has evolved as a model to the world of openness, tolerance and diversity. Washington's moral courage represents what we seek from our political leaders. He understood that liberty is more than the rule of the majority. It demands an open acceptance of rights for all citizens and residents of our nation. It ensures the security of all. The very least we expect from our political leaders is an embrace of Washington's clarion call against bigotry, hatred and violence.

"For happily the Government of the United States gives to bigotry no sanction, to persecution no assistance."

We are heartened by the majority of politicians who are appalled by the recent rise in our land of anti-Semitism, racism, Islamophobia, homophobia, and hatred. Their statements remind us what truly makes America great. At the same time, we are deeply disturbed by the President's words that have not, in our view, adequately and justly placed blame where it lies for the rise of anti-Semitism, racism and hatred of others. This is not the time for moral equivocation, but for an embrace of the clarity of moral vision that President Washington expressed two and a half centuries ago.

As Jews, heirs of a tradition of diverse opinions and acceptance of the free expression of one's mind, we embrace the Constitution's guarantee of the freedom of expression. Yet no virtue stands isolated from another. When the message is one that creates fear and terror, we expect our political leaders – most notably the President – to say forcefully and clearly that such expression besmirches the virtues of our nation.

The approaching Days of Awe are a time of deep self-reflection. As Rabbi Abraham Joshua Heschel taught, "...indifference to evil is worse than evil itself ... in a free society, some are guilty, but all are responsible." With this in mind, we will not be silent, for silence is complicity. As Washington's words inspire us, so – we expect – his words will inspire all our leaders, that "the Government of the United States gives to bigotry no sanction, to persecution no assistance."

"...indifference to evil is worse than evil itself ... in a free society, some are guilty, but all are responsible."

May each of us, those in our communities and our leaders, take to heart the themes of this season to lead us towards a new and better year ahead.

Rabbi Renni S. Altman Great Neck, NY	Rabbi Steven Conn Cantor Morris Wolk Plainview Jewish Center	Rabbi Mark Greenspan Oceanside Jewish Center	Rabbi Steven Moskowitz Congregation L'Dor V'Dor	Rabbi Howard Stecker Rabbi Daniel Schweber Cantor Raphael Frieder Temple Israel of Great Neck
Rabbi Dr. Ronald L. Androphy East Meadow Jewish Center	Rabbi Michael Eisenstein Congregation Beth Israel	Rabbi Jonathan L. Hecht, Ph.D. Rabbi Debra Bennet Cantor Bradley Hyman Temple Chaverim of Plainview	Rabbi Susie Moskowitz Rabbi Rachel Wiesenberg Cantor Sarene Appelbaum Temple Beth Chaverim of Melville	Rabbi Bonnie Steinberg New Hyde Park, NY
Rabbi Daniel Bar-Nahum Temple Emanu-El of East Meadow	Rabbi Tara Feldman Rabbi Elle Muhlbaum Cantor Vladimir Lapin Temple Beth El of Great Neck	Rabbi Benjamin Herman Jericho Jewish Center	Rabbi Steven Moss B'nai Israel Reform Temple	Rabbi Andrew Warmflash Hazzan Bonnie Streigold Hewlett-East Rockaway Jewish Center
Rabbi Sandra M. Bellush Temple Am Echad	Rabbi Adam D. Fisher Rabbi Emeritus Temple Isaiah of Stony Brook	Rabbi Irwin Huberman Congregation Tifereth Israel	Rabbi Janise Poticha Temple Sinai of Massapequa	Rabbi Jonathan Waxman Temple Beth Shalom of Smithtown
David Black, Executive Director Rabbi Lina Zerbarini Sid Jacobson JCC	Rabbi Lee Friedlander Rabbi Jodie Siff Cantor Eric Schulmiller The Reconstructionist Synagogue of the North Shore	Rabbi Michael Katz Temple Beth Torah of Westbury	Rabbi Perry Rank Rabbi Joel Levenson Cantor Adam Frei Midway Jewish Center	Rabbi Jay Weinstein Rabbi Jenn Weinstein Congregation Simchat HaLev
Rabbi Deborah Bravo Makom NY	Rabbi Matt Futterman Cantor Aaron Cohen Woodbury Jewish Center	Rabbi Beth Klafter Cantor Audrey Halpern Temple Beth David of Commack	Rabbi Stan Schickler Port Washington, NY	Rabbi Michael White Rabbi Alex Kress Cantors Sergei and Elena Schwartz Temple Sinai of Roslyn
Joni Center Executive Director Barry and Florence Friedberg JCC	Rabbi Linda Henry Goodman Union Temple of Brooklyn	Rabbi Michael Klayman Lake Success Jewish Center	Rabbi Neil Schuman Manetto Hill Jewish Center	Rabbi Gordon Yaffe Cantor Joshua Shron L'Dor V'Dor
Rabbi Todd Chizner Temple Judea	Rabbi Stephen Goodman Garden City Jewish Center	Rabbi Dr. Janet B. Liss North Country Reform Temple	Rabbi Helayne Shalhevet Temple Beth Emeth of Mount Sinai	Rabbi Simcha Zamir Temple Shalom of Westbury
Rabbi Jeffrey Clopper Cantor Alison Levine Temple Beth El of Huntington	Rabbi Alysa Mendelson Graf Port Jewish Center	Long Island Board of Rabbis	Rabbi Jaimee Shalhevet Rabbi Rachel Maimin Cantor Kyle Cotler North Shore Synagogue	Rabbi Irwin Zepelowitz Rabbi Sam Pollak Cantor Claire Franco The Community Synagogue
Rabbi Martin S. Cohen Hazzan Larry Goller Shelter Rock Jewish Center	Rob Greenberger Chief Executive Officer The Suffolk Y JCC	Rabbi Alan B. Lucas Rabbi Paul Kerbel Cantor Ofer Barnoy Temple Beth Shalom of Roslyn	Rabbi Randy Sheinberg Cantor Guy Bonne Temple Tikvah	
Rabbi Judy Cohen-Rosenberg Community Reform Temple		Rabbi Michael Mishkin Cantor Baruch Blum Temple Beth Israel		

The views expressed are those of the signatories and do not necessarily reflect the official policy or position of listed agencies, organizations, employers or companies.
The enclosed message has been paid for by the above signatories.