

Contents

<i>Acknowledgments</i>	xv
<i>Foreword</i>	xvii
<i>Introduction: This Too Is Torah</i>	xix
<i>Short Takes</i>	xxv
 PART ONE • <i>In the Beginning: Biblical and Rabbinic Contexts</i>	 1
1. Sexuality: Human Biology versus Rabbinic Decree, RABBI AMY SCHEINERMAN	7
2. The Real Sin of Sodom, RABBI STEVEN GREENBERG	19
3. A Reform Understanding of <i>To-eivah</i> , RABBI NANCY H. WIENER, DMin	23
4. “A Great Voice, Never Ending”: Reading the Torah in Light of the New Status of Gays and Lesbians in the Jewish Community, RABBI DAVID GREENSTEIN, PhD	43

5. How to Respond to Bible-Thumping Homophobia, Or: Judaism as Evolutionary If Not Revolutionary, RABBI KAREN BENDER	57
6. Preaching against the Text: An Argument in Favor of Restoring Leviticus 18 to Yom Kippur Afternoon, RABBI JEFFREY BROWN	65
7. Spirit of Jealousy, Spirit of Holiness: Timeless Insights from a Time-Bound Text, RABBI LISA J. GRUSHCOW, DPHIL	87
<i>Personal Reflection: Kol Ishah</i> —Sexuality and the Voice of a Woman, RABBI JUDITH Z. ABRAMS, PhD	97
<i>Personal Reflection: It Gets Beautiful</i> —One Rabbi's Perspective on Being Jewish and LGBTQ, RABBI ANDREA MYERS	101
PART TWO • <i>God in the Bedroom, God in the Body: Theology and Identity</i>	105
8. The <i>Kavanah</i> of the Bedroom: Sex and Intention in Jewish Law, RABBI MARC KATZ	111
9. Alone Together, RABBI DANIEL A. LEHRMAN, NCPsYA, LP	121
10. "Your Love Is Sweeter Than Wine": Erotic Theology in Jewish Tradition, RABBI GEOFFREY W. DENNIS	131
11. "Created by the Hand of Heaven": Sex, Love, and the <i>Androgynos</i> , RABBI ELLIOT KUKLA	145
12. "Bisexual" Identity: A Guide for the Perplexed, RABBI JANE RACHEL LITMAN	157
13. Blessed Is God Who Changes Us: Theological Que(e)ries, RABBI NIKKI LYN DEBLOSI, PhD	167

14. Crafting an Inclusive Liturgical Mirror, RABBI CAMILLE SHIRA ANGEL	187
15. “What Kind of a Man Are You?”: Interethnic Sexual Encounter in Yiddish American Narratives, JESSICA KIRZANE	195
16. <i>Between Sodom and Eden</i> + 13: A Bar Mitzvah Look Back and Ahead, LEE WALZER	209
<i>Personal Reflection: The Problem with Tz’niut—How Are Women (Not) Like Pastries?</i> , RABBI DALIA MARX, PhD	225
<i>Personal Reflection: This Is the Way the World Ends</i> , RABBI LISA HOCHBERG-MILLER	231
PART THREE • “ <i>A Progressive Religion</i> ”: <i>Sexuality and the Reform Movement</i>	233
17. Mission Statement, CENTRAL CONFERENCE OF AMERICAN RABBIS AD HOC COMMITTEE ON HUMAN SEXUALITY	239
18. Reform Jewish Sexual Values, CENTRAL CONFERENCE OF AMERICAN RABBIS AD HOC COMMITTEE ON HUMAN SEXUALITY (RABBI SELIG SALKOWITZ, DMin)	241
19. Embracing Lesbians and Gay Men: A Reform Jewish Innovation, RABBI DENISE L. EGER	247
20. To Ordain or Not to Ordain: The Tale of the CCAR Committee on Homosexuality and the Rabbinate, RABBI MICHAL LOVING	271
21. Assessing Lesbian, Gay, Bisexual, and Transgender Inclusion in the Reform Movement: A Promise Fulfilled or a Promise in Progress?, JOEL L. KUSHNER, PsyD	287
22. Interview with Rabbi Eugene B. Borowitz, Conducted by RABBI RACHEL M. MAIMIN, December 2012	305

<i>Personal Reflection: The Difference a Signature Makes,</i> RABBI DAVID ADELSON	317
<i>Personal Reflection: Change Is Possible,</i> RABBI MOLLY G. KANE	321
<i>Personal Reflection: This Other Eden—Personal Reflections on Sexuality in the UK,</i> RABBI DEBORAH KAHN-HARRIS, PhD	325
PART FOUR • <i>Beloved Companions: Jewish Marital Models</i>	329
23. Jewish Marriage Innovations and Alterations: From Commercial/Legal Transaction to Spiritual Transformation, RABBI NANCY H. WIENER, DMIN	335
24. Reading the Jewish Tradition on Marital Sexuality, RABBI EUGENE B. BOROWITZ	355
25. The Ritual Sanctification of Same-Gender Relationships in Reform Judaism: An Eisegetical Approach, RABBI JONATHAN STEIN	371
26. Marital Sexual Infidelity, CENTRAL CONFERENCE OF AMERICAN RABBIS AD HOC COMMITTEE ON HUMAN SEXUALITY	379
27. Scenes from a Marriage, RABBI JANET R. MARDER	391
28. <i>Tabarat HaMishpachah</i> : A Renewed Look at the Concept of Family Purity, RABBI DENISE L. EGER	399
29. Getting Our <i>Get</i> Back: On Restoring the Ritual of Divorce in American Reform Judaism, RABBI MARK WASHOFSKY, PhD	407
<i>Personal Reflection: Living Waters—Making Mikveh a Regular Practice,</i> RABBI REBECCA EINSTEIN SCHORR	417
<i>Personal Reflection: Marriage Equality—Thank You God for This Amazing Day,</i> RABBI MICHAEL ADAM LATZ	421

PART FIVE • *Ages and Stages: Sexuality throughout Our Lives* 427

YOUTH

30. Sexuality Education for Our Youth:
Sacred Choices: Adolescent Relationships and Sexual
Ethics, RABBI LAURA NOVAK WINER, RJE 433
31. The Magic of Sex-in-Text Education:
A Key to Synagogue Relevance for Every Liberal Jew,
MARCIE SCHOENBERG LEE, MSW, MAJCS 447
32. One Model: A Sexuality Retreat for Teens,
RABBI BILLY DRESKIN 465

FERTILITY

33. Unplanned Fatherhood
RABBI BARRY H. D. BLOCK 479
34. Go and Learn from Abraham and Sarah:
Jewish Responses to Facing Infertility,
DANIEL KIRZANE AND RABBI JULIE PELC ADLER 491
35. Blessings of the Breasts and of the Womb:
Jewish Perspectives on Breastfeeding and the Female Breast,
RABBI SHARON G. FORMAN 503
36. Weaning: Personal and Biblical Reflections,
RABBI DEBORAH KAHN-HARRIS, PhD 515

OLDER ADULTHOOD

37. Menopause, RABBI KAREN L. FOX, LMFT 527
38. With Eyes Undimmed and Vigor Unabated:
Sex, Sexuality, and Older Adults,
RABBI RICHARD F. ADDRESS, DMIN 537

39. When Alzheimer's Turns a Spouse into a Stranger: Jewish Perspectives on Loving and Letting Go, RABBI ELLIOT N. DORFF, PhD, and RABBI LAURA GELLER	549
<i>Personal Reflection: Sexuality on Campus— Notes from the Field</i> , LIYA RECHTMAN	565
<i>Personal Reflection: Coming Out All Over Again</i> , RABBI RACHEL GUREVITZ, PhD	569
<i>Personal Reflection: The Rabbi and the Vibrator</i> , SARAH TUTTLE-SINGER	573
PART SIX • <i>There Be Dragons: Issues, Ethics, and Boundaries</i>	577
40. The Role of <i>T'shuvah</i> in Sexual Transgressions, RABBI STEPHEN J. EINSTEIN, DHL, DD	583
41. I Do? Consent and Coercion in Sexual Relations, RABBI MARK DRATCH	587
42. Sex Trafficking and Sex Slavery: History, Halachah, and Current Issues, RABBI LEIGH LERNER	613
43. The Impact of Catastrophe on Jewish Sexuality: Jewish Displaced Persons in Occupied Germany, 1945–1950, MARGARETE MYERS FEINSTEIN, PhD	627
44. Questioning Sexuality in Caribbean Reform Judaism: Two Perspectives, RABBI DANA EVAN KAPLAN, PhD, and DR. KAREN CARPENTER, PhD, CST, PGCHE	645
45. What Not to Wear: Synagogue Edition, RABBI LISA J. GRUSHCOW, DPHIL	661
46. Sex and Technology: Creating Sacred Space in Cyberspace, RABBI ELIZABETH S. WOOD and DEBBY HERBENICK, PhD, MPH	673

47. Judaism and Pornography, RABBI JONATHAN K. CRANE, PhD	685
48. Jewish Views on Sexual Fantasy and Desire, RABBI EDYTHE HELD MENCHER, LCSW	697
49. Release From Bondage: Sex, Suffering, and Sanctity, RABBI DANIEL A. LEHRMAN, NCPsYA, LP	711
<i>Personal Reflection: Queering T'shuvah for Everyone,</i> JAY MICHAELSON, PhD	729
<i>Personal Reflection: Choose Life (and Be Not a Skunk)!</i> RABBI DAVID DUNN BAUER	735
<i>To Learn More</i>	741
<i>Contributors</i>	747
<i>Permissions</i>	767