

Works Cited

Primary Sources:

“Alexander Schindler Collage.” *Schindler Family Archives*. This is a photo collage of Rabbi Schindler, his family and highlights of his career. I used this photo on my website to show how family influenced his work.

Briggs, Kenneth A. “Reform Leader Urges A Program to Convert ‘Seekers’ to Judaism.” *The New York Times*, 3 Dec. 1978, pp. 1, 37, www.nytimes.com/1978/12/03/archives/reform-leader-urges-a-program-to-convert-seekers-to-judaism.html. Accessed 2 Feb. 2020. This article discusses Rabbi Alexander Schindler’s Outreach speech. I used this article for images on my website and for research on Rabbi Schindler’s outreach and inclusion proposals.

Bush, Lawrence. “Working With Rabbi Alexander Schindler Toward His Acceptance of the Gay Community.” *YouTube*, 7 Feb. 2014, www.youtube.com/watch?v=Nx2rAbIpbjA&feature=youtu.be. Accessed 5 Jan. 2020. In this interview Lawrence Bush talks about his time working with Rabbi Alexander Schindler and shares how he advocated to Rabbi Schindler on the best way to offer support to the gay community. This interview was helpful because it showed how Rabbi Schindler consulted with others to elevate his understanding of how best to approach and ultimately integrate the gay community into the Reform Jewish community.

Canadian Jewish News. “Image of Rabbi Denise Eger,” *Canadian Jewish News*, 17 Mar. 2015. This is a picture of Rabbi Denise Eger, the first openly gay president of the Central Conference of American Rabbis. I used her image in my timeline.

Central Conference of American Rabbis. *(On) Gay And Lesbian Marriage*. Mar. 1996, www.ccarnet.org/ccar-resolutions/on-gay-and-lesbian-marriage-1996/. Accessed 13 Feb. 2020. The Central Conference of American Rabbis endorsed gay marriage with this resolution. I used this resolution to prepare my timeline of LGBTQ+ events in Reform Judaism.

Central Synagogue. "Clergy Sermons At Central Synagogue." *Centralsynagogue.Org*, Central Synagogue, 2020, www.centralsynagogue.org/worship/sermons/detail/crowns-of-torah-re-forming-judaism-rosh-hashanah-5776. Accessed 8 Feb. 2020. This video is Rabbi Angela Buchdahl's sermon from the 2015 Rosh Hashanah High Holiday services at Central Synagogue in New York. Rabbi Buchdahl discusses Rabbi Alexander Schindler's lasting work. I used this video on my website to show the impact of Rabbi Schindler's work.

Frankel, Elisa S. "Schindler Marriages." 31 Jan. 2020. This is a phone call with Elisa Schindler Frankel about Rabbi Alexander Schindler's five children and their marriages. This helped me understand Rabbi Schindler's motivation for outreach and inclusion.

From Religion News Service. "Rabbi Recalls Taking on Tough Issues : Judaism: As Alexander Schindler Prepares to Retire after 23 Years, He." *Los Angeles Times*, Los Angeles Times, 25 Nov. 1995, www.latimes.com/archives/la-xpm-1995-11-25-me-7053-story.html. Accessed 8 Feb. 2020. This article provided Rabbi Alexander Schindler's perspective on his work and its impact on Reform Judaism. This helped me understand the significance of his work.

History for Sale. “Picture of Rabbi Alexander Schindler,” *History for Sale*. This is a picture of Rabbi Alexander Schindler. I used this picture on my website to allow the reader to visualize what it could have been like to see Rabbi Schindler speaking.

“Interfaith Couple Mark Zuckerberg and Priscilla Chan.” *Timesofisrael.Com*, 2020, www.timesofisrael.com/facebooks-zuckerberg-says-hes-more-religious-since-becoming-a-dad/. Accessed 8 Feb. 2020. This is a photo of Mark Zuckerberg and his family. I used this photo on my website as an example of an interfaith family.

“Ivanka And Jared Pose For The ‘Gram With Kids And Several Unlit Menorahs.” *The Forward*, 13 Dec. 2017, forward.com/fast-forward/389926/ivanka-and-jared-pose-for-the-gram-with-kids-and-several-unlit-menorahs/. Accessed 8 Feb. 2020. This is an image of Ivanka Trump and her family in front of a menorah on the seventh night of Hanukkah. I used this photo as an example of the “perfect outcome” for an interfaith couple.

Keshet. “Trans Jews Belong Here,” *Keshet*, 4 Feb. 2020. This is an image showing inclusion of transgender people. I used this image on my website to demonstrate Reform Judaism’s inclusion and equality beliefs.

“Mixed Marriages: Jewish Leaders Concerned.” *Schindler Family Archives*. This is an article from an unknown publication in which Rabbi Alexander Schindler expresses his concern with interfaith marriages. I used this on my website to demonstrate the prevalence of intermarriage and Rabbi Schindler’s role in changing beliefs toward intermarriage. I received this article from the Schindler family archives and therefore am unable to determine its source and date of publication.

Pew Research Center. "A Portrait of Jewish Americans." Pew Research Center, 1 Oct. 2013.

This report provided comprehensive statistics on Judaism generally, Reform Judaism more specifically and trends within the religion. It also helped me understand the growing intermarriage problem.

Pinsky, Mark I. "Liberal Group to Discuss 'Who Is a Jew?' : Reform Rabbis Gather Here." *Los Angeles Times*, 17 Jan. 1987,

www.latimes.com/archives/la-xpm-1987-01-17-me-5127-story.html. Accessed 2 Jan.

2020. This newspaper article explores the concept of patrilineal descent, a primary idea that guides Rabbi Alexander Schindler's "outreach program." This resource was helpful because it explained Rabbi Schindler's reasoning behind patrilineal descent, making the case for how adopting patrilineal descent could benefit the Reform Movement.

Reform Judaism. *Blessings for Gender Transitioning*. 2006. This is the new blessing that was created for gender transitioning. This helped me understand inclusion efforts towards the LGBTQ+ community, and was helpful in preparing my timeline for Reform Judaism's outreach to the LGBTQ+ community.

Religious Action Center for Reform Judaism. "Religious Action Center of Reform Judaism Supports the Equality Act." *YouTube*, 19 Apr. 2019,

www.youtube.com/watch?v=O6ebtMkD0wE. Accessed 8 Feb. 2020. This video

illustrates Reform Judaism's LGBTQ+ advocacy. I included this video on my website.

Schindler, Alexander M. *Address to the ULPS of Great Britain*. This is a speech given by Rabbi Alexander Schindler on patrilineal descent. This speech helped me understand Rabbi Schindler's perspective on patrilineal descent.

- . *Clal Conference on Jewish Unity*. This is a speech given by Rabbi Alexander Schindler on patrilineal descent. This speech helped me understand why patrilineal descent was important to Rabbi Schindler. It also provided quotes from Rabbi Schindler on patrilineal descent that I used in my website.
- . *Image of a Likely Tomorrow: Some Thoughts Concerning the Future of the UAHC and the Synagogue*. This early speech of Rabbi Alexander Schindler's foreshadowed his Outreach Speech. This source helped me understand the events and perspectives leading up to Rabbi Schindler's momentous Outreach Speech.
- . "Introduction." *Not By Birth Alone*, by Walter Jacob, edited by Walter Homolka, Bloomsbury Academic, 1995, pp. 1–6. This writing is where Rabbi Schindler expresses his beliefs and efforts towards interfaith marriage in the Jewish community. This resource was helpful because outreach to interfaith families was a significant component of Rabbi Schindler's outreach proposals, and key to maintaining these families within Reform Judaism. Here he elaborates on this ideology.
- . "Letter From the UAHC President." *Reform Judaism*. This is a letter to readers from the UAHC president, Rabbi Alexander Schindler. I quoted Rabbi Schindler from this article with respect to his perspectives on outreach and inclusion. I received this article from the Schindler family archives and therefore am unable to determine its date of publication.
- . "Not by Birth Alone: The Case for a Missionary Judaism." *Contemporary Debates in American Reform Judaism*, edited by Dana Evan Kaplan, 29 West 35th Street New York, NY 10001, Routledge, 8 Feb. 2001, pp. 131–136. This chapter is Rabbi Alexander

Schindler's reflections on the Outreach movement. This helped me understand Rabbi Schindler's motivations for his Outreach speech.

- . *Outreach Speech*. This speech talks about how the Jewish community would benefit from being a more inclusive community and suggests this can happen by being more accepting of intermarriage, patrilineal descent, and creating an outreach program for people who want to be, but are not already, part of a religious community. This resource was helpful because it formed the basis for Reform Judaism's outreach and inclusion efforts.
- . "Outreach Speech," *American Jewish Archives*, 2 Dec. 1978. This is the first page of Rabbi Alexander Schindler's Outreach Speech.
- . "Outreach Speech," *American Jewish Archives*, 2 Dec. 1978. This is the second page of Rabbi Alexander Schindler's Outreach Speech.
- . "Outreach Speech," *American Jewish Archives*, 2 Dec. 1978. This is the third page of Rabbi Alexander Schindler's Outreach Speech.
- . "Outreach Speech," *American Jewish Archives*, 2 Dec. 1978. This is the fourth page of Rabbi Alexander Schindler's Outreach Speech.
- . "Outreach Speech," *American Jewish Archives*, 2 Dec. 1978. This is the fifth page of Rabbi Alexander Schindler's Outreach Speech.
- . "Outreach Speech," *American Jewish Archives*, 2 Dec. 1978. This is the sixth page of Rabbi Alexander Schindler's Outreach Speech.
- . "Outreach Speech," *American Jewish Archives*, 2 Dec. 1978. This is the seventh page of Rabbi Alexander Schindler's Outreach Speech.

---. "Outreach Speech," *American Jewish Archives*, 2 Dec. 1978. This is the eighth page of Rabbi Alexander Schindler's Outreach Speech.

---. "Outreach Speech," *Schindler Family Archives*, 2 Dec. 1978. This is the cover page of Rabbi Alexander Schindler's Outreach Speech. I included it on my website to identify the hyperlink to the full speech on a hidden page.

---. "Presidential Address." *Reform Judaism*, 1996. This is Rabbi Alexander Schindler's last address as President of the Union of American Hebrew Congregations. This speech provides Rabbi Schindler's perspective on his outreach and inclusion legacy.

Schindler Family Archives. "Facing the Future Together," *Schindler Family Archives*, 27 Jan. 2000. Accessed 8 Feb. 2020. This is a flyer for a lecture given by Rabbi Alexander Schindler on interfaith issues. I used this image on my website to illustrate that the interfaith discussion continues to modern day.

---. *Wedding of Jon and Clara Frieder*. Accessed 7 Feb. 2020. This is a family photo from Jonathan Schindler's wedding. I used it on my website to show that Rabbi Alexander Schindler was personally impacted by interfaith marriage.

Schindler, Judy. *Discussion with Judy Schindler*. 10 Feb. 2020. This interview with Rabbi Judy Schindler discussed the importance of Outreach to her father, Rabbi Alexander Schindler. I used an excerpt from this discussion as a video on my website.

---. *Interview with Rabbi Judy Schindler, Daughter of Rabbi Alexander Schindler*. 30 Jan. 2020. This was an interview with Rabbi Judy Schindler discussing her father's work. This helped me further understand Rabbi Schindler's motivations and the impact of his work.

Temple Sholom of Chicago. “Picture inside Sanctuary,” *Temple Sholom of Chicago*. This is a picture from the late 1930’s of Temple Sholom of Chicago’s sanctuary filled with congregants. I used this photo as the header for my website as a reference to Reform Judaism.

The Georgia Voice. “Atlanta’s Jewish Community Supports Pride,” *The Georgia Voice*, 17 June 2015. This is an image of the Atlanta Pride Parade, specifically a section of the parade with Jews welcoming the LGBTQ+ community. I used this image on my website to show LGBTQ+ inclusion in Reform Judaism.

The Philadelphia Inquirer. “Image of LGBTQ+ Flag with Powerful Saying.,” *The Philadelphia Inquirer*, 19 July 2017. This is an image of a Pride flag with a Star of David and a powerful inclusion statement. I used this image in my timeline to highlight Reform Judaism’s long standing position on LGBTQ+ equality and inclusion.

The Status of Children of Mixed Marriages. 18 Mar. 1983. This is the Central Conference of American Rabbis resolution that abandoned matrilineal descent as the sole means to establish a child’s Judaism. This resolution helped me understand Reform Judaism’s changed philosophy toward determining whether someone is Jewish.

Union for Reform Judaism. *Civil Marriage for Gay and Lesbian Jewish Couples*. 2 Nov. 1997, urj.org/what-we-believe/resolutions/civil-marriage-gay-and-lesbian-jewish-couples. Accessed 13 Feb. 2020. The Union for Reform Judaism endorsed gay marriage with this resolution. I used this resolution to prepare my timeline of LGBTQ+ events in Reform Judaism.

---. "Headshot of Rabbi Alexander Schindler," *Union for Reform Judaism*. This is a headshot of Rabbi Alexander Schindler. I used this on my website to connect a face to Rabbi Schindler's legacy.

---. *Resolution on the Rights of Transgender and Gender Non-Conforming People*. 2015, urj.org/what-we-believe/resolutions/resolution-rights-transgender-and-gender-non-conforming-people. Accessed 13 Feb. 2020. This resolution endorsed full equality and inclusion for transgender persons. This resolution was used in my timeline of LGBTQ+ events in Reform Judaism.

---. *Support for Inclusion of Lesbian and Gay Jews*. 1987. This is the legislation passed to welcome gay and lesbian Jews into the Jewish community. I used this for research on outreach to the "unchurched" and for quotes included in my website.

Union of American Hebrew Congregations Board of Trustees. *Outreach Resolution*. 2 Dec. 1978. This is the resolution that the Union of American Hebrew Congregations adopted immediately after Rabbi Alexander Schindler gave his Outreach Speech. I used this for research on outreach directives and as an image on my website.

Union of American Hebrew Congregations. "Cover from Spring of 1996 Featuring Rabbi Alexander Schindler," *Schindler Family Archives*, 1996. This is an image of the cover of the "Reform Judaism" magazine featuring Rabbi Alexander Schindler. I used this on my website to introduce Rabbi Schindler and his career.

"Wedding of Chelsea Clinton and Marc Mezvinsky." *J Weekly*, 7 May 2016, www.jweekly.com/2016/05/27/trump-vs-clinton-battle-of-the-jewish-sons-in-law/.

Accessed 7 Feb. 2020. This is a photo from Chelsea Clinton's interfaith wedding. I used this photo on my website as an example of an interfaith family.

“Wedding of Mila Kunis and Ashton Kutcher.” *People*, 5 July 2015, people.com/celebrity/mila-kunis-marries-ashton-kutcher/. Accessed 8 Feb. 2020. This is a photo of celebrity couple Mila Kunis and Ashton Kutcher. I used this photo on my website as an example of an interfaith family.

Secondary Sources:

Eger, Denise L. “Embracing Lesbians and Gay Men.” *Contemporary Debates in American Reform Judaism*, edited by Dana Evan Kaplan, 29 West 35th Street New York, NY 10001, Routledge, 8 Feb. 2001, pp. 180–192. This essay discussed ways that Judaism was welcoming to the LGBTQ+ community at a time when they were being shunned by other religions. This helped me understand how the LGBTQ+ community became the focus of outreach to the “unchurched.”

Grushcow, Lisa. *The Sacred Encounter : Jewish Perspectives on Sexuality*. New York, Ccar Press, 2014, pp. 1–739. This book is a collection of LGBTQ+ perspectives on Judaism. This book helped me understand differing views on the Jewish evolution of acceptance from personal and community perspectives.

Jewish Telegraphic Agency. “Reform Movement Passes Far-Reaching Resolution Affirming Transgender Rights.” *Jewish Telegraphic Agency*, Jewish Telegraphic Agency, 5 Nov. 2015, www.jta.org/2015/11/05/united-states/reform-movement-passes-far-reaching-resolution-affirming-transgender-rights?_ga=2.114418695.1603354081.1579292414-581510701.157

8948656. Accessed 14 Feb. 2020. This article is an overview on how the Reform Movement has responded to transgender issues. This article helped me understand how the Reform Movement has created a welcoming community for transgender Jews.

Jewish Virtual Library. "History & Overview of Reform Judaism." *Jewishvirtuallibrary.Org*, 2013, www.jewishvirtuallibrary.org/history-and-overview-of-reform-judaism. Accessed 2 Jan. 2020. This website provides a historical overview of the Reform Judaism movement. This helped me understand Reform Judaism and areas of importance to the Movement.

Kaplan, Dana Evan. *American Reform Judaism : An Introduction*. New Brunswick, N.J., Rutgers University Press, 2003, pp. 1–314. This book provides a comprehensive outlook of Reform Judaism's past and challenges for the future. This was a helpful resource because it provides an in-depth view of the Reform movement.

---. *Contemporary American Judaism - Transformation and Renewal*. New York, Columbia University Press, 2009, pp. 1–446. This book discusses changes to Reform Judaism over time. This book helped me understand Rabbi Alexander Schindler's role in changing Reform Judaism.

---. "Who Is a Jew: Patrilineal Descent." *My Jewish Learning*, My Jewish Learning, www.myjewishlearning.com/article/patrilineal-descent/. Accessed 14 Feb. 2020. This article examines the patrilineal controversy within Reform Judaism. It helped me understand the conflict regarding acknowledging patrilineal descent to establish whether someone is Jewish.

Mayer, Egon. "The Outreach: Movement Making Judaism an Inclusive Religion." *The Jewish Condition: Essays on Contemporary Judaism Honoring Rabbi Alexander M. Schindler*, edited by Aron Hirt-Manheimer, 633 Third Ave., New York, NY 10017, UAHC Press, 1995, pp. 249–258. This chapter explains the Outreach Speech, and how it prompted Judaism to be a more inclusive religion. This resource was helpful to understand why Judaism needed change.

MJL. "Judaism and LGBTQ Issues: An Overview." *My Jewish Learning*, My Jewish Learning, 14 Dec. 2016, www.myjewishlearning.com/article/judaism-and-the-lgbtq-community-an-overview/. Accessed 13 Feb. 2020. This article is an overview of how the Reform Movement has responded to LGBTQ+ issues. This article helped me understand how the Reform Movement has created an inclusive community.

Nodell, Jacque. "The 1970s Romance Comic That Took on Jewish Interfaith Marriage." *Alma*, Alma, 22 Jan. 2018, www.heyalma.com/the-1970s-romance-comic-that-took-on-jewish-interfaith-marriage/. Accessed 3 Feb. 2020. This article discusses the "Just Married" comic published from 1973-1974. I used an image of this comic's cover on my website to illustrate the prominence of intermarriage during the 1970's.

Raphael, Marc Lee. *Judaism in America*. New York ; Chichester, Columbia University Press, 2006, pp. 1–233. This book describes Judaism generally and includes comparisons among the three main Movements. This book helped me understand Judaism and its laws, practices and values.

Wenig, Margaret Moers. "Truly Welcoming Lesbian and Gay Jews." *The Jewish Condition: Essays on Contemporary Judaism Honoring Rabbi Alexander M. Schindler*, edited by Aron Hirt-Manheimer, 633 Third Ave., New York, NY 10017, UAHC Press, 1995, pp. 327–348. This chapter explains the difficulties of being lesbian or gay in the twentieth century, especially for Jews. This source was helpful because it studies the legacy of Rabbi Alexander Schindler in relation to his role in Reform Judaism.

Wilensky, David A.M. "For Reform, New Gay-Friendly High Holidays Prayer Book Keeps up Inclusivity Trend." *Jewish Telegraphic Agency*, Jewish Telegraphic Agency, 22 Mar. 2015, www.jta.org/2015/03/22/lifestyle/for-reform-new-gay-friendly-high-holidays-prayer-book-keeps-up-inclusivity-trend. Accessed 14 Feb. 2020. This article discusses a newly adopted, gender neutral prayer book. I used this article to understand how the Reform Movement welcomed the LGBTQ+ community in prayer services.

Yoffie, Eric H. "The Importance of Outreach in Maintaining Reform's Autonomy, Diversity, and Pluralism." *Contemporary Debates in American Reform Judaism*, edited by Dana Evan Kaplan, 29 West 35th Street New York, NY 10001, Routledge, 8 Feb. 2001, pp. 146–159. This chapter explains the importance of Outreach and included statistical support for its positions. This helped me understand Rabbi Alexander Schindler's motivation for the Outreach speech.

Zlotowitz, Bernard M. "Patrilineal Descent." *The Jewish Condition: Essays on Contemporary Judaism Honoring Rabbi Alexander M. Schindler*, edited by Aron Hirt-Manheimer, 633 Third Ave., New York, NY 10017, UHAC Press, 1995, pp. 260–267. This chapter

discusses patrilineal descent and Rabbi Alexander Schindler's views on patrilineal descent. This resource was useful to understand the arguments for and against accepting patrilineal descent to determine if someone is Jewish.