

WE STAND TOGETHER

RAISING OUR VOICES

DEEPENING OUR PARTNERSHIPS

Photo: Vigil after the Tree of Life Shooting in Pittsburgh

2019 IMPACT REPORT

JCRC of Greater Boston
Kraft Family Building
126 High Street
Boston, MA 02110
617.457.8600
jrcrboston.org
info@jrcrboston.org
BostonJCRC
BostonJCRC

LETTER from the EXECUTIVE DIRECTOR & PRESIDENT

Jeremy Burton,
Executive Director

In 1944, shaken by the devastation of European Jewry and antisemitic violence in Boston, 16 Jewish organizations came together to create JCRC. We knew then that surmounting the challenges would take a unified body, connections with people in power, and investment in relationships across racial and ethnic lines. We also knew that the strongest defense against antisemitism includes fighting for civil rights, against hatreds and bigotries of all forms, and for a democratic and pluralistic American society.

75 years later, we are challenged anew with rising antisemitism and threats to the future of our liberal democracy.

We at JCRC have risen to face this challenge, not only by preparing for crises and ensuring that Jewish institutions have the means to stay secure, but also by engaging our community in myriad opportunities to act on our Jewish values by pursuing justice for our neighbors as well as for ourselves.

During our strategic planning process, JCRC asked our stakeholders to describe a single moment affirming the unique value of our Council. They had no difficulty naming one: Our communal response after the horror of the Tree of Life shooting in Pittsburgh, when we gathered on the Boston Common with over a thousand people of all faiths, to mourn the unthinkable loss to our People.

Through our deep, lasting relationships with elected officials, interfaith clergy, and civic leaders throughout Greater Boston, who showed up for us that day and who continue to show their solidarity daily, we work collectively toward an ambitious agenda for the health and vibrancy of our broader Boston community.

While so many are promoting ideological divides, JCRC is amplifying the broad center of our community and honoring the integrity of our civic space. We are challenged – in an increasingly fractured time – to listen and give voice to a broad array of perspectives and interests ensuring that we are authentically representing Jewish concerns in the hardest conversations and the moments of crisis that impact us all.

In 2019, when our civic norms were so profoundly challenged, we heeded the call to lead boldly, to build upon our proud history, and to pursue new, ever more audacious goals, such as increasing solidarity with our immigrant neighbors, expanding our Boston Partners for Peace program, and redoubling our commitment to community relations. We invite you to join us.

JEREMY BURTON
Executive Director

STACEY BLOOM
President

Stacey Bloom,
President

from 1945 to 2019

OUR COMMITMENT TO COMMUNITY RELATIONS

IN 1945, with the end of World War II, our Council sent the following message to some 2,500 clergy, state and city officials, labor leaders, and others across Greater Boston: “The Jewish Community Council of Metropolitan Boston...stands ready to work with other self-respecting groups on programs of public welfare for the cause of peace and on all proposals dedicated to human dignity...As free, enlightened human beings, now victorious over the Axis, may we be done forever with hatred, suspicion and distrust and may we build solidly on the foundation of mutual understanding and mutual respect.”

OUR STRATEGIC PLAN:

REDOUBLING OUR COMMITMENT TO COMMUNITY RELATIONS

Recommitting to JCRC’s core mission of engaging the Jewish community in public affairs, to build solidarity across the broader community and meet the critical challenges of our times.

INVESTING IN RELATIONSHIPS

Deepening existing relationships and developing new ties with interfaith and legislative partners, strengthening our ability to deliver on our commitments to our community and beyond.

MOBILIZING OUR COMMUNITY’S LEADERSHIP

Expanding JCRC’s capacity to respond to community relations crises and leveraging our community’s leadership.

Reverend Zenetta Armstrong lights memorial candles at JCRC's Annual Yom HaShoah Commemoration

RECOMMITTING TO COMMUNITY RELATIONS

JCRC has built deep, enduring relationships with elected officials, clergy, and civic leaders throughout Greater Boston, uniting us at a time of rancor and division.

We've developed the trust to engage in difficult conversations and to leverage our collective power to achieve goals more ambitious than any of us could ever accomplish on our own. And we've stood together in times of need, forming an immediate circle of support for those who are under attack.

Consul General Zeev Boker with Congressman Joe Kennedy III at the Pittsburgh Vigil.

Fred Calm and Yusufi Vali at our Yom HaShoah Commemoration

SOLIDARITY WITH OUR MUSLIM NEIGHBORS

After the terror attacks in Christchurch, New Zealand, in two different mosques, JCRC organized our Jewish colleagues and Christian partners to attend Friday Jumma service at the Islamic Society of Boston Cultural Center mosque in Roxbury. Executive Director Jeremy Burton spoke to the congregation on behalf of our community, bringing words of solidarity and support to our Muslim neighbors here in Boston.

SOLIDARITY LETTER FROM OUR CHRISTIAN NEIGHBORS

In December, following a spate of antisemitic violence, prominent Christian leaders in Boston – our longstanding, trusted friends and partners – brought together over 1,000 Christian leaders from across Massachusetts to sign a letter decrying violence against Jews: “As Christian faith leaders, we reach out to share our sense of horror and disgust at the terrifying rise in violence against Jews and increasing public expressions of antisemitism,” the letter said. “As Christians whose tradition has been and continues to be the source of so much antisemitic terror in history, we carry a particular responsibility to identify, condemn, and resist antisemitism in any and every form.”

Jeremy Burton (R) at Friday Jumma service

Faith leaders at JCRC's Annual Yom HaShoah Commemoration

JCRC organized 300 volunteers for our fourth annual Martin Luther King Jr. Day of Service — with ten projects all over Greater Boston.

ENGAGING OUR COMMUNITY IN SERVICE

As a Jewish community dedicated to living our values in the broader civic space, affirming our interconnectedness and responsibility to our neighbors. Volunteers sorted through donations at the Cradles to Crayons Giving Factory, wrote letters to Congress to keep Temporary Protected Status (a designation for people who could not return safely to their countries) alive, and made 60 lasagnas & 70 loaves of banana bread to be distributed to local shelters. Over 50 volunteers rolled up their sleeves to paint and repair the Waltham Haitian Church of the Nazarene, and homes in Mattapan and Dorchester. In 2020, we tripled the number of MLK participants, with a total of 1,108 volunteers.

COMBATING ANTISEMITISM AND HATRED

Mourners at the Tree of Life vigil.

CONVENING OUR COMMUNITY IN TIMES OF CRISIS

After the worst antisemitic attack in American history, our community did not stand alone. At our vigil for the Tree of Life Synagogue in Pittsburgh, we were supported by federal, state, and local officials, law enforcement, and the leadership of virtually every major Christian and Muslim institution; a testament to the relationships JCRC has cultivated. When an unthinkable act of terror hit the heart of our community, we knew who would be with us — the partners we've come to rely on through the years.

TRANSMITTING MEMORY

As we watch Holocaust denial and ignorance reach frightening proportions, amplifying the voices of survivors and eyewitnesses to history has never been more crucial.

At this year's Yom HaShoah Commemoration, we gathered 300 members of the Jewish community and our interfaith partners to honor the six million Jews who were murdered in the Holocaust.

Centering on the transmission of memory from survivors to the next generation, the commemoration featured Holocaust survivor Janet Applefield and her daughter Deb Milley, as well as the student winners of the 14th Annual Israel Arbeiter Holocaust Essay Contest, named for Holocaust survivor and activist Israel Arbeiter.

NONPROFIT SECURITY ADVOCACY

In this time of heightened vulnerability at home and across the country, JCRC championed an advocacy campaign to urge expansion of a grant program to provide security enhancements to houses of worship, community centers and other vulnerable institutions across the Commonwealth.

In late May, the Massachusetts State Senate passed an amendment to the State budget to increase nonprofit security funding by \$500,000, and soon after, Governor Baker proposed and the legislature adopted an additional \$1,000,000 in funding, with access to these vital grants for all regions of the Commonwealth.

Top: Holocaust Survivor Janet Applefield speaks at JCRC's Annual YomHashoah Commemoration.

Bottom: Mayor Walsh and Governor Baker at the Pittsburgh vigil.

ANTI-BIAS LEGISLATION

JCRC, with ADL, Senator Michael Moore, and Representative Michael Day, designed a proposal that was adopted by the legislature, to provide anti-bias training to help curb hate crimes in public schools across the Commonwealth.

STANDING IN SOLIDARITY WITH OUR IMMIGRANT NEIGHBORS

A bar mitzvah student collects food and supplies for people coming out of immigration detention

“BIJAN and the Jewish community have been there for me through very hard moments.”

— BONNY M,
ASYLUM SEEKER

As the threats against our immigrant neighbors grow, and the paths toward relief narrow, our community continues to step up. Though it often seems as though the challenges are only growing, we have intensified our commitments to solidarity; devoting time, resources, and energy to develop a range of responses to the emerging crisis.

OUR WORK ON THE GROUND 2017-2019

1,500
PEOPLE IN OUR NETWORK:

BONDED
160+
PEOPLE out of
immigrant detention

PROVIDED
250
PEOPLE with legal
representation

ACCOMPANIED
those detained at
1,000+
immigration hearings

AND HAVE FOUND
HOUSING FOR
65
individuals and families

SOLIDARITY AT THE STATE HOUSE

JCRC joined the Driving Families Forward coalition to pass legislation increasing access to drivers' licenses. We continue to advocate for this bill, which would allow anyone to apply for a driver's license, regardless of immigration status, enabling immigrants to drive themselves and their families to work and school, pass driving tests, and get insurance - making the roads safer for everyone.

As part of the MA Immigrant & Refugee Advocacy (MIRA) coalition, JCRC is working to pass the Safe Communities Act to protect the rights of our immigrant neighbors and create standards for law enforcement interactions with Immigration and Customs Enforcement (ICE).

#FALLFREEDOMDAY

On November 20th, our network was part of a national effort, led by RAICES, to bond 188 people nationwide out of detention in two days. On a rainy Wednesday before Thanksgiving, a group of 10 volunteers from our network bonded a total 17 people out of immigration detention.

“Together with interfaith and synagogue partners, including my own synagogue, we're building robust networks of solidarity and support which have helped individuals and families facing unimaginable decisions and uncertain futures.”

— RABBI CLAUDIA KREIMAN, JCRC BOARD MEMBER AND
SENIOR RABBI OF TEMPLE BETH ZION IN BROOKLINE

ACHIEVING WINS FOR OUR COMMUNITY ON BEACON HILL

Governor Baker signs a supplemental budget containing \$1 million more in additional funding for the Nonprofit Security Grant Program.

STATE BUDGET

For decades, JCRC has championed the values and interests of Greater Boston’s Jewish community on Beacon Hill. The 2020 state budget bears powerful testimony to our impact, having leveraged \$10 million to support programs and priorities of the Jewish social service network, benefiting the entire Commonwealth. This year, JCRC led on seven budget priorities, all of which included increases and direct appropriations to the Jewish social service network and beyond. Additional dollars will support our community’s longstanding priorities – as well as addressing more recent threats, such as nonprofit security.

THANKS TO JCRC’S ADVOCACY, THE 2020 STATE BUDGET INCLUDES THE FOLLOWING TOTALS TO SOCIAL SAFETY NET PROGRAMS:

Bridges to College	
To Jewish Vocational Service	\$250,000
For statewide model	\$250,000
Transitions to Work	\$250,000
Immigrant & Refugee Training	\$1,250,000
Secure Jobs Initiative	\$2,000,000
MA Pathways to Economic Advancement Initiative	Project Continuity Funding
Naturally Occurring Retirement Communities	\$856,000
Nonprofit Security Grants	\$1,500,000

LEGISLATIVE RECEPTION

In March, 150 people from JCRC’s vibrant network of allies passionate about justice, equality, and public service gathered together at our 21st Annual Legislative Reception.

We celebrated the efforts made this past year to support our policy agenda and honored four outstanding leaders in government who’ve helped us respond to the needs of our communities, develop innovative policies, and make the Commonwealth a more inclusive place for all.

JCRC President Stacey Bloom with Award Recipients Representative Ron Mariano, Senator Joan Lovely, Governor Charlie Baker, Councilor Justin J. Hurst, and JCRC Executive Director Jeremy Burton.

“The trip I took to Israel with the JCRC was an eye-opening experience for me.”

— LEGISLATIVE LEADERSHIP AWARD RECIPIENT REPRESENTATIVE RON MARIANO

JCRC Israel Study Tour 2019 legislative participants

“Thank you to JCRC for all that you do to advocate for policies that support civil rights and lift up all Massachusetts residents.”

— LEGISLATIVE LEADERSHIP AWARD RECIPIENT SENATOR JOAN B. LOVELY

“This organization and these issues are so important, now more than ever...Faith is important. Community is important.”

— EXCELLENCE IN LEADERSHIP AWARD RECIPIENT GOVERNOR CHARLIE BAKER

Senator Cindy Creem and Treasurer Deb Goldberg,

BUILDING PARTNERSHIPS THROUGH SERVICE

TELEM volunteers making banana bread for local shelters

TEEN AND PRE-TEEN SERVICE-LEARNING

TELEM continues to engage pre-teens and teens in service learning – 741 this past year alone. This year, we offered additional opportunities for participants to join our efforts, through six service day projects.

One of these projects took place on Martin Luther King Jr. Day, when TELEM partnered with Jewish Teen Initiative (JTI) for a lasagna and banana bread making activity, benefiting shelters across the MetroWest. TELEM also updated its service learning curricula to respond to changing educational needs and to forge a compelling connection between social action and Judaism.

GBJCL partnered with a JCDs middle school student to host an author visit with Brighton students

EXPANDING LITERACY ACCESS AND RESOURCES

GBJCL continues to expand its volunteer engagement options to best serve under-resourced elementary schools throughout Greater Boston. This fall, GBJCL distributed thousands of new books from Houghton Mifflin Harcourt, with literacy activity kits, into the hands of students throughout Greater Boston. The program also developed a new partnership with Epstein Hillel Day School to support the Lynn Public Schools and partnered with Temple Israel of Boston to serve the pre-school at the Children's Services of Roxbury. Building upon our B'nai Mitzvah book drive project, GBJCL supported a middle school student to raise over \$1,100 for books and, with the help of Wondermore Boston, brought an author visit to Brighton students.

ReachOut! volunteers celebrating Hanukkah with residents of Golda Meir House in Newton

YOUNG ADULTS ENGAGING IN SERVICE FOR THE BROADER COMMUNITY

In response to a call from our young professionals who crave more opportunities to volunteer and build their own Jewish community, ReachOut!'s "Drop-in" young adult service programs enable participants to volunteer in ways that fit their busy schedules and join other volunteers for Shabbat dinners and socials. This inclusive model invites a wider swath of volunteers into the ReachOut! community and provides opportunities for them to act on their Jewish values, with like-minded peers. This year, the model has taken off with 40% of our fall cycle volunteers taking advantage of the flexible structure.

Lobna Agbaria, a Palestinian citizen of Israel and Director of Our Generation Speaks, speaks at a young professionals event.

CONNECTING ISRAEL TO THE COMMONWEALTH ADVANCING A VISION OF PEACE

In 2019, divisions over how best to connect with and support Israel have become even more pronounced – with even less consensus about Israel’s role in American Jewish life.

We at JCRC are working to reverse this trend by expanding our Boston Partners for Peace initiative. In 2019, over 500 Bostonians, many of them young adults, heard directly from Israeli and Palestinian peacebuilders at Boston Partners for Peace events, and came away inspired by their work to break down barriers and build a shared future.

Our program fills a void in the community by creating positive, values-based engagement with Israel. Our Shabbat Dinners, book clubs, blogs, and newsletters are designed to engage young adults with messages of hope by amplifying the voices of peacebuilders.

JCRC works to connect peacebuilders with Boston civic leaders and elected officials—including Israel Study Tour alumni Springfield City Council President Justin

JCRC Study Tour with Roots-Shorashim-Judur, a grassroots Israeli Palestinian nonviolence initiative

ISRAEL STUDY TOURS

This year, JCRC organized two Study Tours to Israel for Boston’s faith and civic leaders, with 19 total participants, including a first-of-its-kind trip for Boston’s labor leadership, organized in partnership with the Jewish Labor Committee. Participants gained a deeper understanding of the complexities and challenges facing the region. They returned inspired and eager to share their new perspectives with their communities and to support Boston Partners for Peace. We continue to develop new opportunities for our Study Tour Alumni to remain engaged with our programming, such as our monthly educational webinars on current events in the region.

On March 27th, more than 300 members of the community joined JCRC to hear from Dr. Dahlia Scheindlin, a public opinion expert who provided a critical point of view on the 2019 Israel elections.

“Visits like this make us a better city and a more effective city council.”

— CITY COUNCILOR ED FLYNN

Hurst and Easthampton Mayor Nicole LaChapelle (R), who hosted conversations with peacebuilders about community policing. With the help of Israel Study Tour alum Councilor Ed Flynn, alumni from our partner organization, Hand in Hand Schools, visited Boston City Hall to meet with City Councilors and representatives from Boston Public Schools to discuss improving educational opportunities for students of all backgrounds.

JCRC LEADERSHIP 2019

JCRC COUNCIL

PRESIDENT

Stacey Bloom

VICE PRESIDENTS

Elise Busny
Samuel Gechter
Scott Gilefsky

SECRETARY

Ben Pearlman

ASSISTANT SECRETARY

Margie Ross Decter

TREASURER

Mark Friedman

ASSISTANT TREASURER

Chuck Koplik (June '18-January '19)
Frank Litwin (February '19- June '19)

BOARD OF DIRECTORS

Darren Black
Josef Blumenfeld
Howard Brick
Rabbi Ronne Friedman
Nicole Gann
Alex Goldstein
Debbie Isaacson
Samantha Joseph
Fredie Kay
Jonathan Klein
Rav Claudia Kreiman
Frank Litwin
Miriam May
Leah Robins
David Rontal
Nathan Rothstein
Anne Schnader
Mel Shuman
Craig Slater
Amiel Weinstock
Andrew Zelermyer

PAST PRESIDENTS

Michael Bohnen
Susan A. Calechman
Ruth B. Fein
Bill Gabovitch
Rae M. Ginsburg
Jill Goldenberg
Geoffrey Lewis
Joel M. Reck
Stuart T. Rossman
James W. Segel
Donald J. Siegel
Kenneth A. Sweder
Adam Suttin
Justin L. Wyner

JCRC COUNCIL COMMUNITY REPRESENTATIVES

The JCRC Council's Community Representatives include the Officers, the Board of Directors, and the following individuals:

Beth Badik	Andrew Fischer	Jesse Mermell
Barbara Berke	Abby Flam	Rep. Aaron Michlewitz
Aimee Bierman	Vladimir Foygelman	Brian Rosman
Rabbi Elizabeth Bonney-Cohen	Janet Goldenberg	Benjamin Sigel
David Borrus	Paul Hattis	Neil Silverston
Liz Brenner	Lesley Inker	Morris Singer
Lynda Bussgang	Ilise Krieger	Marge Sunners
Robin Cohen	Emily Levine	Hanna Switekowski
Lisa Danetz	Joel Loitherstein	
Marna Dolinger	Laura Mandel	
	Jane Matlaw	

MEMBER ORGANIZATION REPRESENTATIVES AS OF 2/1/2020

ACTION FOR POST-SOVIET JEWRY

Barbara Anatolev

THE AMERICAN ASSOCIATION OF JEWISH HOLOCAUST SURVIVORS AND DESCENDANTS OF GREATER BOSTON, INC.

Isaac Kot

AMERICAN FRIENDS OF MAGEN DAVID ADOM

Monique Martin

AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE

Scott Brightman
Jeffrey F. Stonberg

AMERICAN JEWISH COMMITTEE

Michael Davis
Michael Tichnor

AMIT

Ethlynn Brickman

ANTI-DEFAMATION LEAGUE

Marlene Goldstein
Neal Levitan

ASSOCIATION OF REFORM ZIONISTS OF AMERICA

Rabbi Neal Gold

B'NAI BRITH INTERNATIONAL

Robert Golden

BBYO

Samantha Walsh

COMMITTEE FOR ACCURACY IN MIDDLE EAST REPORTING IN AMERICA

Andrea Levin
Alex Safian

COMBINED JEWISH PHILANTHROPIES

Sarah Abramson
Stephanie Berkowitz
Jay Freedman
Ed Kutchin

FEDERATION OF JEWISH MEN'S CLUBS

Elliot Feldman
Martin Paley

HADASSAH, BOSTON CHAPTER

Lisa Conti
Debbie Knight

HADASSAH, NORTHERN NEW ENGLAND REGION

Kathy Kerstein
Harriet Wollman

HADASSAH, SOUTHERN NEW ENGLAND REGION

Judy Goldman
Greta Rafsky

HILLEL COUNCIL OF NEW ENGLAND

Samuel Mendales
Cathy Stern

ISRAELI AMERICAN COUNCIL, BOSTON

David Shimoni

J STREET

Eric Geller
Janette Hillis-Jaffe

JEWISH ALLIANCE FOR LAW AND SOCIAL ACTION

Barbara Cullen

JEWISH COMMUNITY CENTER

Fiona Epstein
Lori Sidman

JEWISH COMMUNITY CENTER OF THE NORTH SHORE

Michael Eschelbacher
Jon Smidt

JEWISH LABOR COMMITTEE

Rabbi Barbara Penzner

JEWISH WAR VETERANS

Jeffrey Blonder
Harvey Weiner

JEWISH WOMEN INTERNATIONAL

TBD (2)

KESHET

Rabbi Becky Silverstein
Joanna Ware

MASSACHUSETTS BOARD OF RABBIS

Rabbi David Lerner

NATIONAL COUNCIL OF JEWISH WOMEN

Michal Regunberg

NEW ENGLAND BOARD OF CANTORS

Cantor Sheila Cline

NEW ISRAEL FUND

Stephane Acel-Green
Mark Gottesman

ORTHODOX UNION

TBD (2)

SYNAGOGUE COUNCIL OF MASSACHUSETTS

Craig Schneider

UNION FOR REFORM JUDAISM

John Weiss
Terry Yoffie

UNITED SYNAGOGUE OF CONSERVATIVE JUDAISM

Barbara Posnick

VAAD HARABONIM

Rabbi David Hellman

VILNA SHUL: BOSTON'S CENTER FOR JEWISH CULTURE

Barnet Kessel

WOMEN OF REFORM JUDAISM

Paulette Black
Abby Fisher

WOMEN'S LEAGUE FOR CONSERVATIVE JUDAISM

Phyllis Brody

WORKMEN'S CIRCLE

Maddy Popkin

ZIONIST ORGANIZATION OF AMERICA

Dr. Henry H. Silverman

JCRC COMMITTEES 2019-2020 AS OF 3/25/2020

2019-2020 BOARD COMMITTEES

Finance Committee

Mark Friedman, *Treasurer*
Frank Litwin, *Treasurer*
Robin Cohen
Scott Gilefsky
Craig Slater
Jonathan Dudley, *Staff*

Governance Committee

Jonathan Klein, *Chair*
Stephanie Berkowitz
Fredie Kay
Nathan Rothstein
Adam Suttin
Stacey Bloom, *Ex officio*
Nahma Nadich, *Staff*

Membership Committee

Samuel Gechter, *Chair*
Rabbi Elizabeth Bonney-Cohen
Bill Gabovitch
Rabbi David Lerner
Barbara Posnick
Leah Robins
Brian Rosman
Mel Shuman
Joanna Ware
John Weiss
Andrew Zelermyer
Stacey Bloom, *Ex officio*

Executive Support & Evaluation Committee

Adam Suttin, *Chair*
Stacey Bloom
Frank Litwin
Jill Goldenberg

2019-2020 COUNCIL COMMITTEES

Israel & Global Jewry Committee

Amiel Weinstock, *Chair*
Stephane Acel-Greene
Beth Badik
Dave Borrus
Scott Brightman
Michael Davis
Nicole Gann
Eric Geller
Jonathan Klein
Miriam May
Alex Safian
David Shimoni
Mel Shuman
Jeffrey Stonberg
Stacey Bloom, *Ex officio*
Eli Cohn-Postell, *Staff*

Public Policy Committee

Emily Levine, *Chair*
Beth Badik
Howard Brick
Andrew Cohen
Lisa Conti
Lisa Danetz
Scott Gilefsky
Neal Levitan
Fredie Kay
Ben Pearlman
Nathan Rothstein
Hanna Switekowski
Kathy Weinman
Aaron Agulnek, *Staff*

2019-2020 PROGRAMMATIC OVERSIGHT COMMITTEES

Community Holocaust Commemoration for Yom HaShoah Committee

Rick Mann, *Chair*
Judi Bohn
Janet Stein Calm
Lora Tarlin

Advisory Committee:

Izzy Arbeiter
Jack Arbeiter
Herb Birnbaum
Fred Calm
Susie Davidson
Lillian Fox
Fred Manasse
Mark Rogozinski
David Schechter
Ludwik Szymanski
Emily Reichman, *Staff*

ReachOut! Committee

Jenn Atlas, *Co-Chair*
Dalya Weinronk, *Co-Chair*
Erica Helinek
Scott Rosen
Maksim Sigal
Rachel Simon
Lara Solinsky
Deb Steinberg
Elise Yafet
Shoshana Edelson, *Staff*

Development Committee

Samantha Joseph, *Chair*
Rabbi Ronne Friedman
Margie Ross Decter
David Goldstone
Ilise Krieger
Emily Levine
Risa Shames
Pamela Weil
Tamar Davis, *Staff*

JCRC STAFF AS OF 3/25/2020

EXECUTIVE TEAM

Jeremy Burton
Executive Director

Nahma Nadich
Deputy Director

Tamar Davis
Chief Development Officer

Jonathan Dudley
Director of Finance & Administration

STAFF

Aaron Agulnek*
Director, Government Affairs

Solón Arguello
Associate, Development & Government Affairs

Shira Burns
Communications Associate

Eli Cohn-Postell*
Director, Israel Engagement

Shoshana Edelson
Program Manager, Young Adult Social Justice

Grace Farnan
Program Coordinator, TELEM

Lisa Kessel Freedman
Executive Assistant to Jeremy Burton & Events Coordinator

Barry Glass
Director, TELEM

Rachel Goldberg
Program Manager, Israel Engagement

Rachie Lewis*
Director, Synagogue Organizing

Carol Pennini
Administrative Assistant

Emily Reichman*
Director, Service Initiatives

Rebecca Shimshak
Director, Greater Boston Jewish Coalition for Literacy

*Management Team

JCRC BY THE NUMBERS

REVENUE AND EXPENSES - FY 2019

EXPENSES BY AREA:

- Administrative 11%
- Community Relations 12%
- Fundraising & Communications 8%
- Government Affairs 11%
- Holocaust Programming 5%
- Israel Engagement 21%
- Service Programs 26%
- Synagogue Organizing 6%

FY18 AND FY19 FINANCIAL REPORTS

	FY 2018	FY 2019
SUPPORT AND REVENUE		
CJP Grants	\$1,675,946	\$1,458,416
Supports from Grants and Foundations	145,120	532,105
Individual Donors	426,073	399,320
Event Revenue	187,266	147,033
Other Income	17,105	16,899
Total Support and Revenue	2,451,510	2,553,773
EXPENSES BY PROGRAM		
SERVICE PROGRAMS		
Greater Boston Jewish Coalition for Literacy	183,212	210,881
MLK Day of Service	21,803	37,671
ReachOut!	135,280	158,814
TELEM	248,194	262,574
Total Service	588,489	669,940
CORE GOVERNMENT AFFAIRS & COMMUNITY RELATIONS ACTIVITIES		
Synagogue Organizing	260,491	145,345
Community Relations	305,487	295,051
Holocaust Programming	153,426	140,251
Disability Advocacy	103,125	-
General Government Affairs	196,876	279,158
Total Core Activities	1,019,405	859,805
Israel Engagement	504,563	528,118
TOTAL PROGRAM EXPENSES	2,112,457	2,057,863
Administrative and Development Expenses	613,198	482,348
Total expenses	2,725,655	2,540,211
Deposit to/ (Spending from) Reserves	(274,145)	13,562
NET SURPLUS/(DEFICIT)	\$ 0	\$ 0

DONOR REPORT 2019

We extend our sincere gratitude to those listed in this report who have chosen to support the Jewish Community Relations Council, including 100% of our voting Board members. This donor report is reflective of gifts made in FY19 (October 1, 2018 – September 30, 2019).

\$100,000+

Combined Jewish Philanthropies
The Klarman Family Foundation
The Kraft Family and New England Revolution Foundation
One8 Foundation

Hans D. Strauch - The Mosse Foundation
Hope & Adam** Suttin
United Way of Massachusetts Bay & Merrimack Valley

\$5,000-\$9,999

Anonymous
The Herman Dana Trust
Margie Ross Decter* & Adam Decter
Jackson & Irene Golden Charitable Trust
Fredie Kay*
Barbara & Frank* Litwin
Barbara Resnek
Andrea Roberts & Marc Foster
Risa Shames & Neil Silverston
Susan & Alan Solomont
Genevieve z"l & Justin[†] L. Wyner

\$2,500-\$4,999

The German Consulate General Boston
Beth & Scott* Gilefsky
Michael Goldaber
Amanda & Campe Goodman
Beth & Lawrence Greenberg
Kathy Weinman & Cameron Kerry

Sue Tafler & Charles Koplik*
Beth & Michael Moskowitz
Ilissa & Lon Povich
Jeevan Ramapriya
Emily Leventhal & David Rontal*
Caroline Gammil & Nathan Rothstein*
Sonya & Sean Wilder

\$1,000-\$2,499

Anonymous
Harriet & Martin Agulnek
Dr. Herbert Birnbaum
Stacey Bloom*
Jill Smilow & Howard Brick*
Elise* & Marc Busny
Lynda & Jeffrey Bussgang
Rabbi Elizabeth & Matt Bonney-Cohen
Miriam May* & Prof. Shaye Cohen
Alan Deckelbaum
Irene & Rabbi Ronne* Friedman
Beth Polasky & Sam Furgang
Lauren & Bill** Gabovitch
Nicole* & Joshua Gann
Carol & Avram Goldberg
Janet & Richard Goldenberg

\$50,000-\$99,999

Anonymous
The Fischman Family, Nancy, Steve, Wendy, Ben, Laura and Tony
Lesley & Benjamin Inker
The Krupp Family Foundation

\$10,000-\$44,999

Bain Capital Children's Charity, Ltd.
Michelle & Darren* Black
The Paul & Phyllis Fireman Charitable Foundation
Valerie & Mark* Friedman
Deborah Frieze
Linda & Michael Frieze
The Kraft Family & New England Patriots Foundation
Jill Goldenberg** & Sidney Kriger
Ellen & Steven Segal

DONOR REPORT 2019

We have made every effort to recognize our donors correctly. Please excuse any typographical errors and omissions. Please direct any corrections and concerns to Tamar Davis at tdavis@jcrcboston.org. Thank you for your support!

Alex Goldstein*
Molly & Jeff Goodman
Rabbi Leslie Gordon & David Goodtree
Cindy & Andrew Janower
Samantha Joseph*
Amy Schottenfels & Jonathan Klein*
Rachel Schiff & Alex Klibaner
Marcia & Alan Leifer
Leifer Family Fund
North Atlantic States Regional Council of Carpenters
Caren & Ben* Pearlman
Marli Porth
Rachel & Joel[†] Reck
Kathy & Mark Rogozinski
Mimi & James[†] Segel
Susan & James Snider
Jennifer & Seth Stier
Naomi & Jeff Stonberg
Gerri & Kenneth[†] Sweder
Temple Israel of Boston Clergy
The Clergy, Staff and Community at Temple Shalom of Newton
Nancy Viner
Lisa & Neil Wallack
Jennifer & Amiel* Weinstock

\$500-\$999

Jewish Community of Amherst
Susan Ansin
Nahma Nadich & David Belcourt
Joyce & Michael[†] Bohnen
David Borrus
Cindy Spier & Les Brail
Jeremy Burton
Susan Calechman[†]
The Covis Family
Beth & Michael Davis
Facing History & Ourselves
Varda Lief and Anthony Giarusso
Andrew M. Fischer
Karen Wekstein & Larry Frank
Elisha & Samuel* Gechter
Catharyn & Michael Gildesgame
Barbara & Steve Grossman
Shira & Saul Joseph
Amelia & Joshua Katzen
Amy Caplan & Geoffrey[†] Lewis
The Lynch Family Foundation
Idit Klein & Jordan Namerow
The Ruderman Family Foundation
Anne Schnader*
Abraham Shapiro Charity Fund

Robin & Mel* Shuman
Erica & Gerrald Silverman
Leslie & Craig* Slater
Lisa Danetz & Craig Smith
Margaret & James Sunners
Jennifer Slifka & Luis Vidal

\$100-\$499

Anonymous (2)
Sheryl & Bill Adler
Barbara & Arnold Andler
Ruth Anne & Joe Fuller
Susan Shevitz & Larry Bailis
Jill & Rabbi Marc Baker
Joan & Dennis Beer
Beit Sasson, The Sephardic Congregation of Newton
Aliza Berger & Solomon Rosenberg
Stephanie Berkowitz
Sharon Herman & Patrick Berreby*
Robin & Nathan Birnbaum
Gary Blair
Mara Tencer Block
Joel Bloom
Susan Bookbinder
Leah Burkholder

DONOR REPORT 2019

Barry & Judith Freedman Caplan	Joy Friedman	Israeli American Council
Rev. Brian Clary	Tamar Davis & Allan Galper	Elizabeth & Dan Jick
James Cohen	Peter Geffen	Amy & Nathan Katz
Marsha R. Cohen	Robin Steinberg & Phillip Gendelman	Marsha Katz Slotnick
Lisa & Christopher Conti	Varda Lief & Anthony Giarrusso	Elaine & Kenneth Kaye
Ruth Cope	Bonny Gilbert	Susan & Sean Kealy
Edward Coppinger	Charles Glick	Mindy & Irving Kempner
Kathryn & Lino Covarrubias	Laurie & Richard Gliklich	Kathryn Kerstein
Ann Daitch	Fran Godine	Carole & Steven Kessel
Marcy Davidson	Jonathan Golden	Rabbi Claudia Kreiman
Carole & David Decter	Irle Goldman	Ilise Krieger
Marna Dolinger, MD	David Goldstone	Judith & Mark Kuperwaser
Madelyn & Bruce Donoff	Janet & Mark Gottesman	Stuart S. Kurlander & David L. Martin
Trudy & Lester Fagen	Dru & Ted Greenwood	Jill & Ed Kutchin
Joni & Rodney Falk	Tyler Gregory	John Lawn
Susan Hacker & James Farnan	Rev. Dr. Gretchen S. Grimshaw	Bonnie & Steve Lazar
Kathy & Peter Feinmann	Yaffa & Haim Gunner	Rabbi David Lerner
Abby Flam	Pam & David Hallagan	Shira Nadich Levin & James L. Levin
Renee & Steven Finn	Paul Hattis	Emily Levine
Rev. Dieufort J. Fleurissaint	Brenda Haynes & Adam Koppel	Marni & Jon Levitt
Russell Forman	Rebecca Hecht	Robin & Phillip Levy
David Freeman	Ruth Klein & Todd Heller	Law Office of Bruce Linsky
Brenda & Harvey Freishtat	Mady & Marc Holzer	Stephanie Listokin
Debra & Bernard Friedland	Esther & Elliot Israel	

DONOR REPORT 2019

Elizabeth Dupont & Louis Locicero	Ruth & Daniel Pernick	Gabrielle & Benjamin Sigel
William Lopez	Philip Family Trust	Alan Silver
Naomi & Carl Lopkin	Jonathan Pincus	Arielle & Solly Silverman
Lowenstein Charitable Trust	Rebecca & Charlie Platt	Dr. Henry H. Silverman
Peggy Lowenstein	Michele & Meyer Potashman	Rifkie & Daniel Silverman
Drs. Ilonna Rimm & Joseph Madsen	Rev. Oscar J. Pratt	Samuel Silverman
Laura & Ery Magasanik	Frances & Donald Putnoi	Naomi Sobel & Rabbi Becky Silverstein
Lauren Manasse-Latham	Michal Regunberg	Heidi & Barry Star
Laura Mann	Jill & Don Reichman	Leah Robins* & Dan Sternberg
Sabrina Mann	Rabbi Victor Reinstein	Emily & Adam Strauss
Barbara Marcus	Janet & Jonathan Rhodes	Temple Beth Zion Clergy
Nancy Marin	Nancy & Phil Rosenblatt	Lorraine Thornhill
Massachusetts Housing & Shelter Alliance	Lori & Howard Rosenblum	Robert Trestan
Jane Matlaw	Shelley & Stuart* [†] Rossman	Pamela & Peter Weil
Rabbi Bernard H. Mehlman	Michael Rotenberg	Lori & Stan Weinronk
Leah Nadich Meir	Aviva & Jeremy Rothman-Shore	Abby & John Weiss
Barbara & S. Murray Miller	Margaret Shukur & Bob Ruxin	Debra Wekstein
Brian Miller, DDS	Barbara Skydell & Arthur Safran	Elizabeth & Keith Wexelblatt
Rob Milt	Janet Sanders	Kenny Wintman
Suzanne Kohn Modigliani	Diane Sandoval	Candice & Howard Wolk
Northshore & Brookline Endodontics	Lieba & Daniel Savitt	Christopher Wyatt
Judith Obermayer	Rebecca & David Sendor-Israel	
Elizabeth Waksman & Darren Orbach	Sue & Joel Sherman	
	Martha & Donald [‡] Siegel	

FUND-A-NEED CAMPAIGN SPRING 2020

ABOUT THE CAMPAIGN:

What is the purpose of this campaign?

We are launching an annual “Fund a Need” campaign that focuses on raising funds to benefit JCRC’s vital programming in our efforts to combat hate, stand with immigrants and our most vulnerable neighbors, promote peace for Israel, and engage our community in service.

What does “fund a need” mean?

It means that you can choose how you want your gift to help! We have varying tangible projects that need funding, and your gift will ensure that our work continues..

Will this be in addition to a fundraising gala?

No, just like our “no-show” gala last year, we are looking for people to support our work from the comfort of your own home. We will also be sharing videos and stories of how your generosity is making an impact.

EXAMPLES OF HOW YOUR GIFT CAN HELP:

\$10,000 allows our synagogue organizing team to raise immigration bonds, free immigrants from detention, and to provide them with housing options upon their release.

\$5,000 funds five Boston Partners for Peace events, where Jewish young adults will hear directly from Israeli and Palestinian peacebuilders.

\$3,600 enables our government affairs team to meet with elected officials about the legislative priorities of the organized Jewish community, including leveraging state funding for key services such as Nonprofit Security and job training for immigrants and refugees.

\$1,800 funds a service day at an area homeless shelter where volunteers will do a variety of projects in and around the facility, including: making and baking foods for shelter residents and performing minor home repairs and upgrades, as well as painting.

\$1,000 enables GBJCL to supply books for an in-class library for a Boston-area partner school.

\$500 prepares new docents to transmit memory and foster reflection through tours of the New England Holocaust Memorial.

\$180 supports a ReachOut! Participant’s 2-hour service visit to a youth mentoring or meal service program for those in need.

GIVING OPPORTUNITIES:

Anniversary Circle: \$10,000+

- Listing in Anniversary Circle level of our “Fund a Need” campaign in the 2020 Impact Report
- Recognition as Anniversary Circle level on website

Partnership Circle: \$5,000

- Listing in Partnership Circle level of our “Fund a Need” campaign in the 2020 Impact Report
- Recognition as Partnership Circle level on website

Community Builder Circle: \$3,600

- Listing in Community Builder Circle level of our “Fund a Need” campaign in the 2020 Impact Report
- Recognition as Community Builder Circle level on website

Convener Circle: \$2,000

- Listing in Convener Circle level of our “Fund a Need” campaign in the 2020 Impact Report
- Recognition as Convener Circle level on website

Advocate Circle: \$1,000

- Listing in Advocate Circle level of our “Fund a Need” campaign in the 2020 Impact Report
- Recognition as Advocate Circle level on website

Civic Engagement Circle: \$500

- Listing in Civic Engagement Circle level of our “Fund a Need” campaign in the 2020 Impact Report
- Recognition as Civic Engagement Circle level on website

Under 500 Circle: up to \$500

- Listing in Under 500 Circle level of our “Fund a Need” campaign in the 2020 Impact Report
- Recognition as Under 500 Circle level on website

Note: All donations are 100% tax deductible. To support JCRC and our “Fund a Need” campaign, visit www.jrcrboston.org/fundaneed or contact Tamar Davis, JCRC Chief Development Officer, at tdavis@jrcrboston.org or 617-457-8658.