June 16, 2021

The Honorable Dick Durbin Chair Senate Committee on the Judiciary 224 Dirksen Senate Office Building Washington, DC 20510

The Honorable Richard Blumenthal Chair Senate Committee on the Judiciary Subcommittee on The Constitution 224 Dirksen Senate Office Building Washington, DC 20510 The Honorable Chuck Grassley Ranking Member Senate Committee on the Judiciary 224 Dirksen Senate Office Building Washington, DC 20510

The Honorable Ted Cruz Ranking Member Senate Committee on the Judiciary Subcommittee on The Constitution 224 Dirksen Senate Office Building Washington, DC 20510

Over 300 Jewish Clergy Leaders Express Support for the Women's Health Protection Act

Dear Senators Durbin, Grassley, Blumenthal, Cruz, and Committee Members:

As Jewish clergy leaders from across the United States representing all major denominations of Judaism, we write to express our strong and unequivocal support for the Women's Health Protection Act, S 1975.

In partnership with the National Council of Jewish Women, we represent a network of over 1,000 Rabbis and Jewish Clergy for Repro who have pledged to speak out about reproductive justice in our communities and to educate others about the Jewish values underpinning our support for abortion access for all. We are working to ensure that our communities are places where anyone who has, or may ever, terminate a pregnancy feels loved and welcomed, where people understand what our tradition teaches about these issues, and where we emphasize the importance of fighting for reproductive health, rights, and justice for everyone.

The Women's Health Protection Act embodies this mission and our hope for a future where all are free to make their own moral and faith-informed decisions about their lives, their futures, and their families without political interference. It is profoundly unjust that abortion bans and restrictions fall hardest on those already facing barriers to exercising their human rights — including Black, Indigenous and People of Color (BIPOC); those working to make ends meet; members of the LGBTQI+ community; immigrants; young people; those living in rural communities; and people with disabilities.

In Judaism, we consider *pikuach nefesh*, the saving and preserving of life, to be one of our most critical principles. We affirm that protecting the existing life of the pregnant person is paramount at all stages of pregnancy. In fact, a fetus is not considered a person under Jewish law and, therefore, does not have the same independent rights as one who is already living and functioning in the world. The Talmud (Yevamot 69b) asserts that the fetus is "mere fluid" for the first 40 days (what would be considered 7 or 8 weeks' gestation by today's counting) and, following this period, the fetus is considered a physical part of the pregnant individual's body (Gittin 23b).

This is why we understand the goal of the Women's Health Protection Act — ensuring equal access to abortion nationwide — not only as a reproductive justice issue, but as a matter of religious freedom as well. Jewish historical experience, including our experiences in the US, call on us to celebrate religious liberty, which honors individuals' rights to both freedom of and freedom from religion. We depend on religious liberty to be a protective shield, not a weapon used to harm others or to block access to essential health care. Our faith tradition and the US Constitution demand that no one religion should be enshrined in law or dictate public policy on any issue, including abortion.

For example, Judaism traditionally teaches that the fetus only has the status of personhood at the onset of labor and childbirth (Mishnah Ohalot 7:6). As such, policies granting "fetal personhood" rights or establishing that "life" begins at conception are contrary to these teachings and violate the First Amendment's Establishment Clause by enshrining one religious view into law. What's more, because Jewish law not only permits abortion in many cases but also requires it when the life or health (including psychological and physical health) of the pregnant individual is at risk, laws limiting or restricting access to abortion directly impede Jews' ability to practice Judaism, further violating the Free Exercise Clause while simultaneously infringing upon the constitutional right to privacy found in the Fourteenth Amendment.

We need federal legislation to stop the relentless tide of nearly 500 abortion bans and restrictions enacted in the last decade that have constrained both reproductive and religious freedom. The Women's Health Protection Act would create a new tool for safeguarding access to high-quality care and securing constitutional rights by protecting patients and providers from political interference. The bill guarantee providers the right to deliver abortion care — and people the right to receive that care — without limitations that single out abortion or impede access to care. Notably, the bill would also establish clear guidance for courts considering whether a requirement impedes access to abortion care in violation of Women's Health Protection Act.

We call on Congress to pass the Women's Health Protection Act to protect access to abortion and to help us build a society where all can participate equally and thrive in our communities with dignity and freedom. Thank you for holding a hearing on this critical legislation and for the opportunity to provide testimony.

Respectfully,

Rabbi Herschel Aberson	Rabbi Rachel Barenblat	Rabbi Andi Berlin
Rabbi Susan Abramson	Rabbi Meir Bargeron	Cantor Julie Berlin
Rabbi Mona Alfi	Rabbi George Barnard	Rabbi Phyllis Berman
Rabbi Adina Allen	Rabbi David Basior	Rabbi Amy Bernstein
Rabbi Doug Alpert	Rabbi Lia Bass	Rabbi Allison Berry
Rabbi Renni Altman	Rabbi David Dunn Bauer	Rabbi Amy Bigman
Cantor Dana Anesi	Rabbi Philip Bazeley	Rabbi Barry Block
Rabbi Noah Arnow	Rabbi Rachel Bearman	Rabbi Adena Blum
Cantor Devorah Avery	Rabbi Shelley Kovar Becker	Rabbi Kim Blumenthal
Rabbi Ilana Baden	Rabbi James Bennett	Rabbi Rena Blumenthal
Rabbi Elizabeth Bahar	Rabbi Leah Berkowitz	Rabbi Sam Blustin
Rabbi Daniel Bar-Nahum	Rabbi Alan Berlin	Rabbi Karen Bogard

Rabbi Erin Boxt Rabbi Sarah Fort Rabbi Lisa Hochberg-Miller Rabbi Julie Bressler Rabbi Chase Foster Rabbi Yechiel Hoffman Rabbi Linda Holtzman Rabbi Gary Bretton-Granatoor Rabbi Karen Fox Rabbi Deborah Bronstein Rabbi Alan Freedman Cantor Sharon Hordes Rabbi Josh Brown Rabbi Eli Freedman Rabbi Mark Hurvitz Rabbi Shawna Brynjegard-Bialik Rabbi Avi Friedman Rabbi Marci Jacobs Rabbi Meredith Cahn Rabbi Dayle Friedman Rabbi Suzie Jacobson Rabbi Richard Camras Rabbi Shoshana Friedman Rabbi Howard Jaffe Rabbi Kenneth Carr Rabbi Gordon Fuller Rabbi Miriam Jerris Rabbi Carla Cenker Rabbi David Gelfand Rabbi Meredith Kahan Rabbi Elyssa Cherney Rabbi Aimee Gerace Rabbi Rachel Kahn-Troster Rabbi Noah Chertkoff Rabbi Gary Gerson Rabbi Cassi Kail Rabbi Amy Cohen Rabbi Jordie Gerson Rabbi David Kaiman Rabbi Ayelet S. Cohen Rabbi Gary Glickstein Rabbi Beth Kalisch Rabbi Sandra Cohen Rabbi Rosalind Gold Rabbi Emily Kapor-Mater Rabbi Hillel Cohn Rabbi Irwin Goldenberg Rabbi Juliana S. Karol Rabbi Rachel Goldenberg Rabbi Glynis Conyer Rabbi Peter Kasdan Cantor Kelly Cooper Rabbi Barbara Goldman-Wartell Rabbi Nancy Kasten Rabbi Heidi Coretz Rabbi Neal Katz Cantor Elizabeth Goldmann Rabbi Faith Joy Dantowitz Rabbi Lynne Goldsmith Cantor Sara Kheel Rabbi Benjamin David Rabbi Andrea Goldstein Rabbi Paul Kipnes Rabbi Alexander Davis Rabbi Elizabeth Goldstein Rabbi Beth Klafter Rabbi Lisa Delson Rabbi Hannah Goldstein Rabbi David Klatzker Rabbi Megan Doherty Rabbi Seth Goldstein Rabbi Michael Knopf Rabbi Ellen Dreyfus Rabbi Jeffrey Goldwasser Rabbi Annette Koch Rabbi Andy Dubin Rabbi Linda Henry Goodman Rabbi Sharon Korn Rabbi David Eber Rabbi Keren Gorban Rabbi Audrey Korotkin Rabbi Judith Edelstein Rabbi Jodie Gordon Rabbi Marc Kraus Rabbi David Edleson Rabbi Pamela Gottfried Rabbi Harold Kravitz Rabbi Denise Eger Cantor Tanya Greenblatt Rabbi Alex Kress Rabbi Amy Eilberg Rabbi Fred Greene Rabbi Jeremy Kridel Rabbi Sandy Eisenberg Sasso Rabbi Lisa Greene Rabbi Howard Laibson Rabbi David Eligberg Rabbi Jennifer Greenspan Rabbi Darah Lerner Rabbi Dov Elkins Rabbi David Greenspoon Kohenet Ketzirah Lesser Rabbi Barat Ellman Rabbi Nicki Greninger Rabbi Bradley Levenberg Rabbi Rachel Gross-Prinz Cantor Alison Levine Rabbi Susan Falk Rabbi Amy Feder Rabbi Rosie Haim Rabbi Jason Levine Rabbi Leah Fein Rabbi Joshua Hammerman Rabbi Julie Levine Rabbi Jason Fenster Rabbi Laura Harari Rabbi David Levy Rabbi Patricia Fenton Rabbi Alicia Harris Rabbi Kelly Levy Rabbi Kim Harris Rabbi Lynn Liberman Rabbi Michael Fessler Rabbi Beth Lieberman Rabbi Libby Fisher Cantor Deborah Hartman Rabbi Robyn Fisher Rabbi Jill Hausman Rabbi Noah Lind Rabbi Joshua Fixler Rabbi Alan Henkin Rabbi David Locketz Rabbi Allison Flash Rabbi Benjamin Herman Rabbi Alan Londy Rabbi Andi Fliegel Rabbi Deborah Hirsch Rabbi Emily Losben-Ostrov

Rabbi Michal Loving Rabbi Shana Mackler Kohenet Juna Berry Madrone Rabbi Deborah Mangan Rabbi Bonnie Margulis Rabbi Sarah Marion Rabbi Jeffrey Marker Rabbi Todd Markley Rabbi Zoe McCoon Rabbi Amy Memis-Foler Rabbi Myra Meskin Rabbi David Meyer Rabbi Margaret Meyer Rabbi Goldie Milgram Rabbi Heather Miller Rabbi Jordan Millstein Rabbi Michelle Missaghieh Cantor Sarah Myerson Rabbi Beth Naditch Rabbi Gail Nalven Rabbi Mara Nathan Rabbi Fred Natkin Rabbi Jason Nevarez Rabbi Avi Olitzky Rabbi Jesse Olitzky Cantor Barbara Ostfeld Rabbi Liz P.G. Hirsch Rabbi Lee Paskind Rabbi Rachael Pass Rabbi Salem Pearce Rabbi Jay Perlman Rabbi Jill Perlman Rabbi Stacy Petersohn Rabbi Iah Pillsbury Rabbi Daniel Plotkin Rabbi Sam Pollak Rabbi Gayle Pomerantz Rabbi Eve Posen Rabbi Taylor Poslosky Rabbi Richard Prass Rabbi Deborah Prinz Rabbi Esther Reed Rabbi Deborah Reichmann Rabbi Steven Rein Rabbi Steven Reuben

Rabba Dorothy Richman

Rabbi Ken Richmond Rabbi Yael Ridberg Cantor Jen Roher Rabbi Dina Rosenberg Rabbi Jessica Rosenthal Rabbi Adam Rosenwasser Rabbi Francine Roston Rabbi Michael Rothbaum Rabbi Danya Ruttenberg Rabbi Joan Sacks Rabbi Jeffrey Salkin Rabbi Dalia Samansky Rabbi Arnie Samlan Rabbi Sara Sapadin Rabbi Dennis Sasso Rabbi Peter Schaktman Rabbi Martin Scharf Rabbi Fred Scherlinder Dobb Rabbi Simone Schicker Rabbi Janine Schloss Rabbi Aaron Schonbrun Rabbi Evan Schultz Rabbi Marvin Schwab Rabbi Stephen Segar Rabbi Judith Seid Rabbi Hugh Seid-Valencia Rabbi Ahud Sela Rabbi Isaac Serotta Rabbi Scott Shafrin Rabbi Jaimee Shalhevet Rabbi Daniel Sher Cantor Wendy Shermet Rabbi Rebecca Shinder Rabbi Natalie Shribman Rabbi Andy Shugerman Rabbi Alexandria Shuval-Weiner Rabbi Susan Silverman Rabbi Joel Simon Rabbi Michael Singer Rabbi Suzanne Singer Rabbi Rebecca Sirbu Rabbi Severine Sokol Rabbi Felicia Sol Rabbi Eric Solomon Rabbi Idit Solomon

Rabbi Jenny Solomon

Rabbi Kate Speizer Rabbi Scott Sperling Cantor Rachel Spilker Rabbi Seth Stander Rabbi Howard Stein Rabbi Paul Steinberg Rabbi Rachel Steiner Rabbi Lane Steinger Rabbi Oren Steinitz Rabbi Eleanor Steinman Rabbi Rebekah Stern Rabbi Debbie Stiel Rabbi Jeffrey Stiffman Rabbi Ariel Stone Rabbi Yvonne Strassmann Rabbi Simon Stratford Rabbi David Straus Rabbi Sarah Tasman Rabbi David Teutsch Rabbi Rochelle Tulik Rabbi Victor Urecki Rabbi Daniel Utley Rabbi Jason van Leeuwen Rabbi Burton Visotzky Rabbi Carrie Vogel Rabbi Arthur Waskow Rabbi Pamela Wax Rabbi Elyse Wechterman Rabbi Daniel Weiner Rabbi Stephen Weisman Rabbi Micah Weiss Cantor Lizzie Weiss Rabbi Alex Weissman Rabbi Julia Weisz Rabbi Ariann Weitzman Rabbi Jeremy Winaker Rabbi Elyse Winick Rabbi Greg Wolfe Rabbi Jonathan Woll Rabbi Michal Woll Rabbi Marina Yergin Rabbi David N. Young Cantor Natalie Young Rabbi Elana Zaiman Cantor Michael Zoosman