

Feminist Sexual Ethics Project

Select Bibliography on Jewish Feminist Thought

Adler, Rachel. "I've Had Nothing Yet So I Can't Take More," *Moment* (Sept. 1983).

_____. "Feminist Folktales of Justice: Robert Cover as Resource for the Renewal of Halackah." *Conservative Judaism* 45 (Spring 1993) 40-55.

Biale, Rachel. *Women and Jewish Law: An Exploration of Women's Issues in Halakhic Sources*. New York: Schocken Books, 1984.

Brodkin, Karen. *How Jews Became White Folks: And What that Says About Race in America*. New Brunswick, NJ: Rutgers University Press, 1998.

Cantor, Aviva. *Jewish Women/Jewish Men: the Legacy of Patriarchy in Jewish Life*. San Francisco: HarperSanFrancisco, 1995.

Davidman, Lynn and Shelly Tenenbaum. *Feminist Perspectives on Jewish Studies*. New Haven: Yale University Press, 1994.

Frankiel, Tamar. *The Voice of Sarah: Feminine Spirituality and Traditional Judaism*. New York: Harper, 1990.

Gottlieb, Lynn. *She Who Dwells Within: A Feminist Vision of a Renewed Judaism*. San Francisco: HarperSanFrancisco, 1995.

Greenberg, Blu. *On Women and Judaism: A View from Tradition*. Philadelphia: Jewish Publication Society of America, 1981.

Heschel, Susannah. *On Being a Jewish Feminist: A Reader*. New York: Schocken Books, 1983.

Hirshfield, Jane, ed. *Women in Praise of the Sacred: 43 Centuries of Spiritual Poetry by Women*. New York: HarperCollins Publishers, 1994.

Halpern, Micah D. and Chana Safrai, eds. *Jewish Legal Writings by Women*. Brooklyn: Lambda Publishing, 1998.

Kaye/Kantrowitz, Melanie and Irena Klepfisz. *The Tribe of Dina: A Jewish Women's Anthology*. Montpelier, VT: Sinister Wisdom, 1986.

_____. *The Issue is Power: Essays on women, Violence and Resistance*. San Francisco, CA: Aunt Lute Books, 1992.

Klepfisz, Irena. *Dreams of an Insomniac: Jewish Feminist Essays, Speeches and Diatribes*. Portland, OR: Eight Mountain Press, 1990.

Koltun, Elizabeth. *The Jewish Woman: New Perspectives*. New York: Schocken, 1976.

"New Woman" Collective. *The Jewish Women's Awareness Guide: Connections for the 2nd Wave of Jewish Feminism*. New York: Biblio Press, 1992.

Ochs, Vanessa. "Jewish Feminist Scholarship Comes of Age." *Lilith* 15 (1990) 8-12.

Plaskow, Judith. *Standing Against Sinai: Judaism From a Feminist Perspective*. San Francisco: Harper & Row, 1989.

Plaskow, Judith and Carol P. Christ. *Weaving the Visions: New Patterns in Feminist Spirituality*. San Francisco: Harper, 1989.

Pogrebin, Letty Cottin. *Debroah, Golda, and Me: Being Female & Jewish in America*. New York: Crown Publishers, 1991.

Rich, Adrienne. *On Lies, Secrets, and Silence: Selected Prose, 1966-1978*. New York: Norton, 1979.

Rudavsky, T. M. *Gender and Judaism: the Transformation of Tradition*. New York: New York University Press, 1995.

Schneider, Susan Weidman. *Jewish and Female: A Guide and Sourcebook for Today's Jewish Woman*. New York: Touchstone, 1984.

Sered, Susan Starr. *Women As Ritual Experts: The Religious Lives of Elderly Women in Jerusalem*. New York: Oxford University Press, 1992.

Setel, T. Dorah, et. al., "Roundtable Discussions: Feminist Reflections on Separation and Unity in Jewish Theology," *Journal of Feminist Studies in Religion* 2:1 (Spring 1986) 113-130.

Umansky, Ellen M. "Jewish Feminist Theology," in *Choices in Modern Jewish Thought* ed. Eugene Borowitz. West Orange, NJ: Behrman House, 1995, 2nd ed.

Umansky, Ellen M. and Diane Ashton, eds. *Four Centuries of Jewish Women's Spirituality: A Sourcebook*. Boston: Beacon Press, 1992.

Modern/Contemporary History and Sociology

Baker, Adrienne. *The Jewish Woman in Contemporary Society: Transitions and Traditions*. New York: New York University Press, 1993.

Bletter, Diana & Grinker, Lori. *The Invisible Thread: A Portrait of Jewish American Women*. Philadelphia: Jewish Publication Society, 1989.

Diament, Carol, ed. *Jewish Marital Status: A Hadassah Study*. Northvale, N.J.: Jacob Aronson, 1989.

Fishman, Sylvia Barack. *A Breath of Life: Feminism in the American Jewish Community*. New York: The Free Press, 1993.

Fishman, Sylvia Barack. *Changing Minds: Feminism in Contemporary Orthodox Jewish Life*. New York: William Petschek National Jewish Family Center of the American Jewish Committee, 2000.

Geffen, Rela Monson. *Jewish Women on the Way Up: The Challenge of Family, Career and Community*. New York: American Jewish Committee, Institute of Human Relations, 1987.

- Hyman, Paula E. *Gender and Assimilation in Modern Jewish History: Roles and Representations of Women*. Seattle, WA: University of Washington Press, 1995.
- Joselit, Jenna Weissman. "The Sacred Life of American Orthodox Women," In *New York's Jewish Jews: The Orthodox Community in the Interwar Years*. Ed. Joselit, Jenna Weissman. Bloomington, IN: Indiana University Press, 1990. Chap. 4.
- Joselit, Jenna. "The Special Sphere of the Middle-Class American Jewish Woman, the Synagogue Sisterhood, 1890-1940," in *The American Synagogue, A Sanctuary Transformed*. Ed. Jack Wertheimer. New York: Cambridge University Press, 1987. Chap. 4.
- Kranzler, Gershon. "The Women of Williamsburg: A Contemporary American Hasidic Community." New York: *Tradition* 28 (Fall 1993) 82-93.
- Myerhoff, Barbara G. *Number Our Days: Culture and Community Among Elderly Jews in an American Ghetto*. New York: Dutton, 1978.
- Nadell, Pamela. "A Land of Opportunities: Jewish Women Encounter America," In *What is American About American Jewish History*. Ed. Marc Lee Raphael. Williamsburg, VA: College of William and Mary, 1993.
- Plaskow, Judith. "Im and B'li: Women in the Conservative Movement." *Tikkun* 10 (Jan/Feb 1995) 55-56.
- Prell, Riv-Ellen. "The Begetting of American's Jews: Seeds of American Jewish Identity in the Representations of American Jewish Women." *Journal of Jewish Communal Service* 69 (Winter/Spring 1993) 4-23.
- Rogow, Faith. *Gone to Another Meeting: The National Council of Jewish Women, 1983-1993*. Tuscaloosa, AL: University of Alabama Press, 1993.
- Sacks, Maurie, ed. *Active Voices: Women in Jewish Culture*. Urbana, IL: University of Illinois Press, 1995.
- Schuleman, Sarah. "When We Were Very Young: A Walking Tour Through Radical Jewish Women's History on the Lower East Side 1879-1919" In *My American History: Lesbian and Gay Life during the Reagan/Bush Years*. New York: Routledge, 1994, 125-148.
- Siegel, Rachel Josefowitz and Ellen Cole, eds. *Jewish Women in Therapy: Seen But Not Heard*. New York: Harrington Park, 1991.
- Siegel, Rachel Josefowitz and Ellen Cole, eds.. *Celebrating the Lives of Jewish Women: Patterns in a Feminist Sampler*. New York: Harrington Park, 1997.
- Sochen, June. *Consecrate Every Day: The Public Lives of Jewish American Women, 1880-1980*. Albany: State University of New York Press, 1981.
- Toll, William. "A Quiet Revolution: Jewish Women's Clubs and the Widening Female Sphere, 1870-1920." *American Jewish Archives* 41 (Spring/Summer 1989) 7-26.
- Weinberg, Sydney Stahl. *The World of Our Mothers: The Lives of Jewish Immigrant*

Women. Chapel Hill, NC: University of North Carolina Press, 1988.

Weinberg, Sydney Stahl. "Longing to Learn: The Education of Jewish Immigrant Women in New York City, 1900-1934." *Journal of American Ethnic History* 8 (Spring 1989) 108-126.

Wenger, Beth S. "Jewish Women and Voluntarism: Beyond the Myth of the Enablers." *American Jewish History* 79 (Autumn 1989) 16-36.

Zandy, Janet. "Our True Legacy: Radical Jewish Women in America." *Lilith* 14 (Winter 1989) 8-13.

African/Asian/Middle Eastern Jewish Women

Behar, Ruth. "Mi Puente: My Bridge." *Bridges* 4 (Winter/Spring 1994) 63-70.

Brettschneider, Marla, ed. *The Narrow Bridge: Jewish Views on Multiculturalism*. New Brunswick, NJ: Rutgers University Press, 1996.

Ginsburg, Faye. "When the Subject is Women: Encounters with Syrian Jewish Women." *Journal of American Folklore* 100 (1987) 540-547.

Khazzom, Loolwa. "A Bridge Between Different Worlds." *Bridges* 4 (Winter 1994/95) 49-56.

Sanua, Marianne. "From the Pages of the Victory Bulletin: The Syrian Jews of Brooklyn during World War II." *Yivo Annual* 19 (1990) 283-330.

Steiglitz, Maria. "New Mexico's Secret Jews: Anna Rael Delay and Family." *Lilith* 16 (Summer 1991) 8-10, 12.

Zerubavel, Yael and Esses, Dianne. "Reconstructionist of the Past: Syrian Jewish Women and the Maintenance of Tradition." *Journal of American Folklore* 100 (1987) 528-539.

History

Baskin, Judith R., ed. *Jewish Women in Historical Perspective*. Detroit: Wayne State University Press, 1991.

Cantor, Aviva. "The Oppression of the Jewish Woman," *ORT Reporter* (Sept./Oct. 1972)

Duckat, Walter. "The Jewish Working Woman," *Hadassah* (Sept. 1971)

Friedman, Mordecai A. "Termination of the Marriage Upon the Wife's Request: A Palestinian Ketubah Stipulation." *Proceedings of the American Academy of Jewish Research* 37 (1969).

Glenn, Susan A. *Daughters of the Shtetl: Life and Labor in the Immigrant Generation*. Ithaca, N.Y.: Cornell University Press, 1990.

Goitein, Solomon. "Jewish Women in the Middle Ages," *Hadassah* (1973)

Grossman, Susan and Rivka Haut, eds. *Daughters of the King: Women and the*

Synagogue: A Survey of History, Halakah and Contemporary Realities. Philadelphia: Jewish Publication Society, 1992.

Henry, Sondra and Emily Taitz. *Written Out of History: Our Jewish Foremothers*. New York: Biblio Press, 1990. (2nd edition)

Rabinowicz, Harry M. "Lady Rabbis and Rabbinic Daughters," In *The World of Hassidim*. Hartmore House (1970) 202-210.

Rosenberg, Janet. "From Patriarchy to Partnership--The Evolution of the Jewish Woman," *Journal of Jewish Communal Service* 55 (Summer 1979).

Seller, Maxine S. "Defining Socialist Womanhood: The Women's Page of the Jewish Daily Forward in 1919." *American Jewish History* 76 (1987) 416-438.

Seller, Maxine S. "World of our Mothers: The Women's Page of the 'Jewish Daily Forward.'" *Journal of American Ethnic Studies* 16 (Summer 1988) 95-118.

Weinberg, Sydney Stahl. *The World of Our Mothers: The Lives of Jewish Immigrant Women*. Chapel Hill, NC: University of North Carolina Press, 1988.

Anti-Semitism and Gender Stereotyping

Alperin, Mimi. "JAP Jokes: Hateful Humor." *Humor: International Journal of Humor Research* 2 (1989) 412-416.

Aptheger, Bettina. "Teaching About Anti-Semitism and the Legacy of Jewish Women," *Women's Studies Quarterly* 21 (Fall 1993) 63-68.

Beck, Evelyn Torton. "The Politics of Jewish Invisibility," *NWSA Journal* 1 (Autumn 1988) 93-102.

Becker, Janice L. *The Jewish American Princess and Other Myths: The Many Forms of Self-Hatred*. New York: Shapolsky, 1991.

Bulkin, Elly, Minnie Bruce Pratt and Barbara Smith. *Your's in Struggle: Three Feminist Perspectives on Anti-Semitism and Racism*. Ithaca, N.Y.: Firebrand Books, 1988.

Chayat, Sherry. "JAP-Baiting on the College Scene." *Lilith* 17 (Fall 1987) 6-7.

Dubowsky, Hadar. "White Jewish Female: What Happens When I Fit Into More Than One Category?" New York: *Lilith* 18 (Summer 1993) 18-19.

Finkelstein, S. Naomi. "Celebrating Differences or the Difference Between Pain and Oppression." *Bridges* 4 (Winter/Spring 1994) 59-61.

Frondorf, Shirley. *Death of a "Jewish American Princess": The True Story of a Victim on Trial*. New York: Villard Books, 1988.

Gangelhoff, Bonnie. "No Laughing Matter: The Jewish American Princess." *Magazine of the Houston Post* (Nov. 15, 1987) 12-9.

Gilson, Estelle. "The Hapless JAP." *Congress Monthly* 55 (1988) 10-11.

Gornick, Vivian. "Twice an Outsider: On Being Jewish and a Woman." *Tikkun* 4, (March/April 1989) 29-31, 123-125.

Josefowitz, Rachel. "Antisemitism and Sexism in Stereotypes of Jewish Women." *Women and Therapy* 5 (Summer/Fall 1986) 249-257.

Kray, Susan. "Orientation of an 'Almost White' Woman: the Interlocking Effects of Race, Class, Gender, and Ethnicity in American Mass Media." *Critical Studies in Mass Communications* 10 (Dec. 1993) 349-366.

Lamb, Lynette. "JAP Jokes are Nothing to laugh at: Why Should Jewish Women take the Rap for our Materialistic Culture?" *Utne Reader* (May/June 1989).

Latting, Jean Elizabeth and Laura Belkin Wolf. "Feminism, Self-Esteem and Depression Among Jewish Women: An Empirical Study." *Journal of Jewish Communal Social Service* 63 (Spring 1987) 219-226.

Medjuck, Sheva. "From Self-Sacrificing Jewish Mother to Self-Centered Jewish Princess: Is This How Far We've Come?" *Atlantis: A Women's Studies Journal* 14 (1988) 90-97.

Morris, Bonnie. "Anti-Semitism in the Women's Movement: A Jewish Lesbian Speaks." *Off Our Backs* 20 (December 1990) 12-13.

New, Elisa. "Killing the Princess: The Offense of a Bad Defense." *Tikkun* 4 (Mar/Apr 1989) 17-19, 114-117.

Rubinstein, Judith and Allen Rubinstein. "The Graffiti Wars." *Lilith* 17 (Fall 1987) 8-9.

Saper, Bernard. "The JAP Joke Controversy: An Excruciating Psychosocial Analysis." *Humor: International Journal of Humor Research* 4 (1991).

Schnur, Susan. "Blazes of Truth: When is a JAP not a Yuppie?" *Lilith* 17 (Fall 1987) 10-11.

Schwalb, Susan and William C. Sedlack. "Student Attitudes Towards "JAPS": The New Anti-Semitism." ERIC Research Report: ED311332. *University of Maryland Research Report* (1987).

Spencer, Gary. "An Analysis of JAP-Baiting Humor on the College Campus." *International Journal of Humor Research* 2 (1989) 329-348.

Sexual and Domestic Violence

"Jewish Women Talk About Surviving Incest," *Bridges* 2:1(Spring 1991) 6-34.

Adler, Rachel, "A Stumbling Block Before the Blind: Sexual Exploitation in Pastoral Counseling," *CCAR Journal: A reform Jewish Quarterly* (Spring 1993) 13-54.

Antonelli, Judith S., *In the Image of God: A Feminist Commentary on the Torah*, Northvale, NJ: Jason Aronson, 1995.

Benjamin, Jessica. "Feminist Perspectives Session: Victimology." *Tikkun* 4 (Mar/Apr 1989) 75-77.

- Blum, Julie. *Domestic Violence in the North American Jewish Community: Issues and Communal Programs*. New York: Council of Jewish Federations, Dept. of Planning and Resource Development, 1992.
- Brown, Cheryl Anne and Mirium Rinn. "The Secret Behind Closed Doors: Domestic Violence in Jewish Homes." *The Reporter: Women's American ORT*, (Winter 1993) 20-23.
- Conrad, Gertrude Hurwitz and Janet Cohen. "Child Abuse." *Hadassah* 69 (1988) 26.
- deBeer, Elizabeth R. "Wife Abuse, Drugs and Silence." *Lilith* 20 (Summer 1988) 6-7.
- Graetz, Naomi. "Rejection: A Rabbinic Response to Wife-Beating," In *Gender and Judaism: The Transformation of Tradition*. Ed. by T.M. Rudavsky. New York: New York University Press: 1995, 13-23.
- Graetz, Naomi. *Silence is Deadly: Judaism Confronts Wifebeating*. Northvale, N.J.: Jason Aronson, 1998.
- Grossman, Naomi, "Domestic Violence in the Jewish Community." *Na'amat Woman*, (Nov.-Dec.1994) 4-6.
- Guterman, Neil B., "Confronting the Unknowns in Jewish Family Violence," *Journal of Jewish Communal Service* 70:1(Fall 1993) 26-33.
- Horsburgh, Beverly, "Lifting the Veil of Secrecy: Domestic Violence in the Jewish Community." *Harvard Women's Law Journal* 18 (1995).
- Jacobs, Lynn Dimarsky and Sherry Berliner. "Jewish Domestic Abuse: Realities and Responses." *Journal of Jewish Communal Service* 68 (Winter 1991-2) 94-113.
- Jaffa, S., "A Model Child Abuse Prevention Program," *Journal of Jewish Communal Service* (Winter 1991-2) 114-122.
- Lebovics, Shirley, "The Observant Jewish Victim of Spouse Abuse: Dynamics and Countertransference Issues," *Journal of Psychology and Judaism* 22: 2 (Summer 1998).
- Orenstein, Debra and Jay Stein. "Domestic Violence and Jewish Responsibility." *Women's League Outlook* (Fall 1995) 52-58.
- Orenstein, Debra, "How Jewish Law Views Wifebeating" *Lilith* 20 (Summer 1988) 9.
- Russ, Ian, Sally Weber and Ellen Ledley. "Shalom Bayit: A Jewish Response to Child Abuse and Domestic Violence." *Jewish Family Service of Los Angeles, Family Violence Project* (1993) vii.
- Scarf, Mimi. "Battered Jewish Wives: Case Studies in the Response to Rape." *Women's Studies* 2 (1988).
- Schneider, Susan Weidman & Bart, Pauline. "Why Jewish Girls Get Raped." *Lilith* 15 (Summer 1986) 8-12.

Spiegel, Marcia Cohn. "Stigmatized Behavior: The Community Responds." *Genesis* 2 (Summer 1988) 10-12.

_____. "The Last Taboo: Dare we Speak about Incest." *Lilith* 20 (Summer 1988) 10-12.

Wallen, Ruth. "Memory Politics: Implications of Healing from Sexual Abuse." *Tikkun* 9 (Nov/Dec 1994) 35-40.

Weems, Renita J., *Battered Love: Marriage, Sex and Violence in the Hebrew Prophets*. Minneapolis, MN: Fortress Press, 1995.

Family

Adahan, Miriam. "The Pain of the Single or Childless Woman." *Jewish Observer* XXV (Jan 1993) 1727.

Avery, Evelyn. "Jewish Women View Marriage." *Midstream* XXXX (Dec 1994) 35-36.

Balka, Christie. "Thoughts on Lesbian Parenting and the Challenge to Jewish Communities," *Bridges* 3 (Spring 1993) 57-65.

Cheswick, Barry. "Working and Family Life: The Experiences of Jewish Women in America." Chicago, IL: University of Illinois at Chicago, Department of Economics (1993) 1-20.

Cohen, Steven. *Alternative Families in the Jewish Community: Singles, Single Parents, Childless Couples, and Mix-Married*. New York: American Jewish Community, 1989.

Diamant, Carol. *Jewish Marital Status: A Hadassah Study*. Northvale, NJ: Jason Aronson, 1989.

Frankel, Estelle. "The Promises and Pitfalls of Jewish Relationships." *Tikkun* 5 (Sept/Oct 1990) 19-22, 95-8.

Kahn, Yoel H. "Hannah, Must You Have a Child?" *Out/Look* 12 (Spring 1991) 39-43.

Siegel, Marcia Cohn. "Beyond Inclusion: Redefining the Jewish Family." *Genesis* 2 (Autumn 1987) 14-16.

Single and Jewish: Communal and Personal Perspectives, Papers and Comments. New York: American Jewish Committee, Institute of Human Relations, 1989.

Stone, Amy. "Jewish Career Women: Six Profiles." *Lilith* 19 (Spring 1988) 8-12.

Stone, Amy. "Struggling? Juggling?: Trying to Integrate our Multiple Roles." *Lilith* 19 (Spring 1988) 6-7.

Weinberg, Sydney Stahl. "Jewish Mothers and Immigrant Daughters: Positive and Negative Role Models." *Journal of American Ethnic History* 6 (Spring 1987) 39-55.

Jewish Feminism & Women's Activism

“Jewish Women Look the Year 2000: Shaping the Future.” *Na’amat Woman* (Jan/Feb 1988) 4-29.

Abzug, Bella, Letty Cottin Pogrebin and E. M. Broner. “The Playpen of the Patriarchs: Why We Needed a Conference on the Empowerment of Jewish Women.” *Lilith* 14 (Spring 1989) 33-35.

Biren, Joan E. “Chosen Images: A Decade of Jewish Feminism,” *Bridges* 1(Spring 1990) 57-67.

Blumfield, Chanita and Tikva Frymer/Kensky. “Breaking Glass: Power in the Jewish Community.” *Hadassah Magazine* 76 (Aug/Sept 1994) 24-26.

Cantarow, Ellen. “Zionism, Anti-Semitism and Jewish Identity in the Women’s Movement.” *Middle East Report* 18 (Sept/Oct. 1988) 38-43.

Chernin, Kim. “Feminist Consciousness Today: In the House of the Flame Bearers.” *Tikkun* 2 (July/Aug. 1987) 55-59.

Chernin, Kim. *Reinventing Eve: Modern Woman in Search of Herself*. New York: Times Books, 1987.

Ciolkowski, Laura E. “A Question of Identity: Jewish Feminist Politics in the 1990s.” *Response* 61:2 (Fall 1993) 42-45.

Davidman, Lynn and Shelly Tenenbaum. *Feminist Perspectives on Jewish Studies*. New Haven, CT: Yale University Press, 1995.

Fishman, Sylvia Barack, “The Impact of Feminism on American Jewish Life,” in *American Jewish Yearbook 1989. American Jewish Committee and JPS* (1989) 23-62.

Friedman, Reena Sigman. “American Jewish Women: 1967-1991.” *The Reporter: Women’s American ORT* (Winter 1991) 10-14.

Friedman, Reena Sigman. “The Jewish Feminist Movement,” in *Jewish Voluntary Organizations* ed. Michael N. Dobkowski. Westport, CT: Greenwood, 1986.

Friedman, Reena Sigman. “The Jewish Women’s Movement.” *Jewish Education News* 12 (Summer 1991) 26-7, 29.

Goodkin, Judy & Citron, Judith. *Women in the Jewish Community: Reviews and Recommendations*. London: Office of the Chief Rabbi, 1994.

Heschel, Susannah. “Women’s Studies.” *Modern Judaism* 10 (1990) 243-258.

Hirshan, Marjorie Schonhaut. “The Jewish Women’s Resource Center: Bringing Women Closer to Judaism and Judaism Closer to Women.” *Jewish Folklore and Ethnology Review* 12 (1990) 28+.

Iannone, Carol. “Sex & the Feminists.” *Commentary* 96 (Sept. 1993) 51-54.

Kaplan, Marian A. *The Jewish Feminist Movement in Germany: The Campaigns of the Judisher Frauenbund, 1904-38*. Westport, CT: Greenwood, 1979.

Kaye Kantrowitz, Melanie. "Observations: The Next Step." *NWSA Journal* 2 (Spring 1990) 236-244.

Klepfisz, Irena. "Di Mames, dos loshen/The mothers, the language: Feminism, Yidishkayt and the Politics of Memory." *Bridges* 4 (Winter/Spring 1994) 12-47.

Kuzmack, Linda Gordon. *Women's Cause: The Jewish Woman's Movement in England and the United States, 1881-1933*. Columbus, OH: Ohio State University Press, 1990.

Moses, Jennifer. "Women's Lib." *Commentary* 86 (1988) 8, 10.

Musleah, Rachel. "Jewish Feminist Scholarship." *Na'Amat Woman*. (Nov/Dec 1993) 4-7.

_____. "Women Rabbis: Turning Newness Into Strength." *Na'amat Woman* 4 (May/June 1994) 4-7.

Pogrebin, Letty Cottin. "From our Heads and our Hearts: Connecting with Black Women." *Lilith* 16 (Winter 1991) 13-15, 28.

Pogrebin, Letty Cottin. "Why Feminism is Good for the Jews." *Na'Amat Woman* (Sept/Oct 1991) 3-5, 24.

Rapaport, Nessa. "Jewish Feminism and the Future." *Hadassah* (Jan 1993) 16+.

Rinn, Miriam. "Orthodox Feminism Arrives." *The Reporter: Women's American ORT* (Fall 1990) 6-8.

Rogow, Faith. "Why is this Decade Different from All Other Decades: A Look at the Rise of Jewish Lesbian Feminism." *Bridges* 1 (Spring 1990) 67-79.

Roiphe, Anne. "The Jewish Family: A Feminist Perspective." *Tikkun* 1 (1986) 70-75.

Schneider, Susan Weidman. "Feminist Philanthropy: Women Changing the World with Their Dollars." *Lilith* 18 (Spring 1993) 14-17.

Schneider, Susan Weidman. "Jewish Women's Philanthropy." *Lilith* 18 (Winter 1993) 6-12, 29, 38-9.

Umansky, Ellen M. "Females, Feminists and Feminism: A Review of Recent Literature on Jewish Feminism and the Creation of Feminist Judaism." *Feminist Studies* 14 (Summer 1988) 349-365.

Reproduction

Frank, Shirley. "The New Infertility: Wanting Babies." *Lilith* 19 (1988) 17-18.

Gold, Michael. *And Hannah Wept: Infertility, Adoption and the Jewish Couple*. Philadelphia, PA: Jewish Publication Society, 1988.

Jewish Lesbian/Bisexual/Transgender Women

Feminist Sexual Ethics Project

page

- Abrams, Ruth. "Lesbians." *Tikkun* 11:1 (Jan/Feb 1996) 3.
- Balka, Christie and Andy Rose, eds. *Twice Blessed: On Being Lesbian, Gay, and Jewish*. Boston: Beacon, 1989.
- Beck, Evelyn T., ed. *Nice Jewish Girls: A Lesbian Anthology*. Boston: Beacon Press, 1989.
- Berwin, Mel. "Sexual Orientation Issues in Jewish Education." *Jewish Education News* 17:3 (Fall 1996) 4-5.
- Cantor, Carla. "Coming Out in the Jewish Family." *Lilith* 14 (Summer 1989) 23-25.
- Chernin, Kim. "Lesbians." *Tikkun* 11:1 (Jan/Feb 1996) 3-4.
- Cooper, Aaron. "No Longer Invisible: Gay and Lesbian Jews Build a Movement." *Journal of Homosexuality* 18 (1989/90) 83-94.
- Felman, Jyl Lynn. "Gay Jewish and Whole." *Jewish Currents* (Jan.1993).
- _____. "For love and For Life, We're Not Going Back." *Tikkun* 3 (Jan/Feb 1988) 64-5.
- Moore, Tracy. *Lesbiot: Israeli Lesbians Talk about Sexuality, Feminism and Judaism*. London: Cassell, 1995.
- Rogow, Faith. "Why is This Decade Different from All Other Decades: A Look at the Rise of Jewish Lesbian Feminism." *Bridges* 3 (Spring 1993) 102-112.

Ritual & Liturgy

- Adelman, Penina V. *Miriam's Well: Rituals for Jewish Women Around the Year*. Fresh Meadows, N.Y.: Biblio Press, 1986.
- Berrin, Susan, ed. *Celebrating the New Moon: A Rosh Chodesh Anthology*. Northvale, N.J.: Jason Aronson, 1995.
- Broner, E. M. *The Telling*. San Francisco: HarperSanFrancisco, 1993.
- Broner, E.M. and Naomi Nimrod. *The Women's Haggadah*. San Francisco: HarperSanFrancisco, 1994.
- Cardin, Nina Beth. *Out of the Depths I Call to You: A Book of Prayers for the Married Jewish Woman*. Northvale, N.J.: Jason Aronson, 1991.
- Falk, Marcia. *The Book of Blessings: New Jewish Prayers for Daily Life, the Sabbath, and the New Moon Festival*. San Francisco: HarperSanFrancisco, 1996.
- Orenstein, Debra, ed. *Lifecycles: Jewish Women on Life Passages & Personal Milestones*. Woodstock, VT: Jewish Lights, 1994.

Bibliographies & Syllabi

Aviva Cantor, *The Jewish Woman 1900-1985: A Bibliography*. Fresh Meadows, NY: Biblio Press, 1987.

Baskin, Judith R., ed. *Gender and Jewish Studies: A Curriculum Guide*. Detroit, MI: Wayne State University Press, 1994.

Breger, Jennifer. "Jewish Religious Literature for Women." *AB Bookman's Weekly* 93 (May 23 1994) 22-48.

Breger, Jennifer. "Women's Devotional Literature: An Essay in Jewish Bibliography." *Jewish Book Annual* 52 (1994-5) 73-98.

Brewer, Joan S., Davidman, L. & Avery, E. *Sex and the Modern Jewish Woman: A Bibliography*. New York: Biblio Press, 1986.

Davidoff, Donna J. "American Jewish Women: Two Bibliographies." *Judaica Librarianship* 6 (Spring 1991/Winter 1992) 137-139.

Elwell, Sue Levi, compiler. *Jewish Women's Study Guide*. New York and Landham, MD: Biblio Press and University Press of America, 1987.

Spiegel, Marcia Cohn, Com. "Bibliography of Sources on Sexual and Domestic Violence in the Jewish Community." <http://www.mincava.umn.edu/bibs/Jewish.htm>

<http://www.brandeis.edu/projects/fse/>