

Advertisement

Advertisement

Advertisement

Advertisement

We salute President Richard Nixon because . . .

. . . he has taken bold initiatives in international affairs which will hopefully usher in a generation of peace.

. . . he has moved with vision and determination to contain the influence of Russia in the volatile Middle East.

. . . he has the wisdom and the courage to help Israel, remnant of the Holocaust, to defend herself in her struggle for survival and to insure a just and durable peace, which are ultimately in the highest interests of the United States.

We hope & pray . . .

. . . that the President will remain firm in his

resolve to maintain the security of Israel by continuing American support to insure a just and lasting peace.

. . . . that he will use his good offices to hasten the exchange of the prisoners of war in the Mid-East conflict, upholding the principle of separating humanitarian considerations from the ultimate political solution.

. . . that all Americans will unite in this critical period to mobilize our vast energies and talents to solve together, with the help of the Almighty, the grave problems facing our nation and the world.

Max Berg
Rabbi Bernard Bergman
Rabbi Louis Bernstein
Morris Brafman
Ludwig Bravmann
Hirsh Chitrik
Rabbi Noah Chodosh
Rabbi Sheldon Chwat
Rabbi Akiba Ehrenfeld
Leon Eisenberg
Sheldon Farber
Rabbi Chaim Feuerman
Rabbi Joshua Fishman
Dr. Israel Francus
Carl Freyer
Rabbi Armin H. Friedman
Rabbi Yonah Fuld
Rabbi Israel Garber
Dr. Edward Gershfield
Rabbi Bernard Goldenberg
Rabbi Dove Greenbaum
Rabbi Ronald Greenwald
Ernest Gross
Eugene Hollander
Bob Jacobs
Harold Jacobs
Dr. Joseph Kaminetsky
Irving H. Kanarek

Rabbi Joseph Karasick
Rabbi Elya Kaufman
Rabbi Wolfe Kelman
Nash Kestenbaum
Rabbi Shalom Klass
George Klein
William Kotkes
Abraham J. Kramer
Prof. Bernard Lander
Rabbi Yaakov Landesman
Rabbi Israel Lefkowitz
Rabbi Shlomo Lesin
Rabbi Dov Lesser
Isidore Lipschutz
Rabbi Leon Machlis
Rabbi Chaim Medetsky
Bernard D. Millians
Marvin Neiman
Jerald C. Newman
Shlomo Oppenheimer
Morris Plaut
Rabbi Yehuda L. Posner
Rabbi Bernard Poupko
Prof. Emanuel Rackman
Rabbi Shalom Rephun
Dr. Fritz Rothschild
Rabbi Meshulem Rotenberg
Rabbi Schulem Rubin

Rabbi Herschel Schacter
David Scharf
Dr. Alfred L. Schnell
Rabbi Fabian Schonfeld
Rabbi Nathan Schorr
Rabbi Israel Schorr
Rabbi David Schwartz
Rabbi Elias Schwartz
Dr. Hillel Seidman
Riva Sepia
Rabbi Morris Shmidman
Rabbi Zvi Shurin
Prof. Seymour Siegal
Rabbi Shimon Siegel
Rabbi Joseph Singer
Rabbi Philip H. Singer
Rabbi Dov Slotnik
Albert A. Spiegel
Rabbi Henoch Teitelbaum
Rabbi Abraham Tenenbaum
Jacques Torcziner
Rabbi Bernard Twersky
Joel Unger
David Weingarten
Dr. David Weiss
Hirsh Wolfe & Co.
Zev Wolfson

George Klein, Co-ordinator

COMMITTEE OF CONCERNED AMERICANS

Suite 500, 271 Madison Avenue, New York, N.Y. 10016