

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

WE CANNOT YET SAY how our reality will be permanently altered in the wake of the coronavirus and the enduring crises we have faced this year. But there is one realization from this chapter of the story we're living through: JCRC's commitment to fulfilling its mission remains constant. When the pandemic hit, our response was deeply rooted in our understanding of JCRC's core purpose.

Our work has proven essential to Boston's Jewish community time and time again. Throughout the global health crisis and economic downturn, JCRC helped Jewish agencies and local non-profits secure critical federal, state and local funding to address immediate needs. We combatted rising COVID-related food insecurity, homelessness, and economic devastation. And during the simultaneous resurgence of the movement for racial justice, JCRC galvanized the Jewish community of our region to stand with our partners in the Black community. We committed to dismantling racism and advocated for the social services network, leveraging our partnerships to compel action. At every step of the way, the organized Jewish community has stepped in to extend a hand of support and solidarity.

This year, JCRC transitioned quickly to respond to the evolving needs of the Greater Boston community, finding innovative ways to mobilize our community members, such as our new virtual Speaker Series, engaging leaders in the community with crucial issues such as Defending Democracy and Combating White Supremacy.

At the same time, JCRC's commitment to our core mission never wavered. We stayed true to our mandate to create consensus in our diverse community and advocate for the collective needs and priorities of the Jewish community of Greater Boston. Despite our physical distance, we strengthened relationships with elected officials, bolstered partnerships in the interfaith community, advocated on behalf of Israel, and took steps to keep our community secure.

JEREMY BURTON
Executive Director

STACEY BLOOM
President

In the pages of this report, you will read about the resolve, steadfastness, and care that drove JCRC's work this year. Together, we endeavored to achieve JCRC's vision of a Greater Boston where the policy priorities of the Jewish community are implemented, and Jewish social service agencies are well-funded. Thank you to every JCRC partner, donor, volunteer, and leader who worked with us this year.

Writing this in February 2021, we can't tell you what the story will be in a year from now, but we can tell you how we're going to meet the moment: through our deep, lasting relationships with elected officials, interfaith clergy, and civic leaders throughout Greater Boston.

We will continue to work collectively for the health and vibrancy of our broader Boston community. We will continue to amplify the broad center of our community and honor the integrity of our civic space. We will continue to ensure that we are authentically representing Jewish concerns in the hardest conversations and the moments of crisis that impact us all.

JCRC IN 2021:

- **DEFENDING DEMOCRACY** page 5

- **FIGHTING FOR RACIAL JUSTICE** page 7

- **COMBATING ANTISEMITISM & HATRED** page 9

- **WORKING FOR IMMIGRANT JUSTICE** page 11

- **ADVOCATING FOR ALL MA RESIDENTS** page 13

- **CONNECTING TO ISRAEL** page 15

- **BUILDING PARTNERSHIPS THROUGH SERVICE** page 17

Our Response to COVID

As more members of our Greater Boston community struggled to meet basic needs, JCRC worked with our partners to uphold the social safety net and to promote equitable access to resources for Boston's most vulnerable populations. JCRC's advocacy and organizing team advocated for our neighbors, fighting to secure resources for those who needed it the most during this time.

OUR WEEKLY "TAKE ACTION" CAMPAIGN EMAILS provided opportunities for our community to support our partners during the crisis, including 72 young adult volunteers who called and bought groceries for residents of residents of Hebrew Senior Life or 2Life Communities.

Residents at 2Life communities with their groceries

Above: Governor Charlie Baker. JCRC and GBIO worked directly with Baker's re-opening task force.
Left: A volunteer at 2Life Communities.

OUR RESPONSE TO THE PANDEMIC INCLUDED:

- **Leading the charge with our colleagues across the country and our partners at Jewish Federations of North America to urge Congress to expand the Paycheck Protection Loan (PPP) program for vital nonprofits.** After our initial success in making sure that nonprofits were included in the first round of Small Business Administration (SBA) PPP loans, we worked to ensure that the next phase of the legislation calling for an additional \$250 billion for the SBA loans was accessible to larger nonprofits and that unemployment insurance was available to previously ineligible employees in the Commonwealth. We continued to advocate for additional funds to further address community needs in subsequent legislative packages.
- **Working directly with Gov. Baker's re-opening task force to make sure that Jewish concerns were heard.** With our partners in the Greater Boston Interfaith Organization (GBIO), we organized and led a presentation from faith communities to the re-opening task force, to ensure that faith communities and house of worship were understood as an "essential" part of the fabric of the community and of any successful re-opening.
- **Helping a food pantry obtain kosher certification for distribution of needed food.**
- **Advocating for day cares, summer camps and preschools to receive funding for PPE and to sustain their operations during the pandemic.**
- **Pivoting to a virtual speaker series to engage leaders in the community on critical issues.**

JCRC ADVOCATED FOR YES ON 2, the campaign to adopt Ranked Choice Voting (RCV) in Massachusetts. We educated our community about how this voting system enhances democracy, and the benefits of adopting ranked choice voting, including convening an explanatory discussion with two of the leaders of the campaign, Evan Falchuk, campaign chair, and Tanisha M. Sullivan, honorary co-chair and President of the NAACP Boston (pictured right).

Defending Democracy

We at JCRC believe that no one should be forced to make an impossible choice between protecting their personal health and safety, and their right to vote.

The principles adopted by our Council for defending democracy guided our response to the challenges our country faced in conducting a free, fair, and safe election.

We acted on our commitment to upholding a robust democratic process and ensuring that elections in the Commonwealth reflect the diversity of voices in our community.

OUR WORK TO DEFEND DEMOCRACY INCLUDED:

- **Working with partner organizations to successfully pass a sweeping new Elections law, ensuring safe and accessible elections for voters in 2020 across Massachusetts**, including vote-by-mail legislation, expanding absentee voting, preserving in-person voting, carefully balancing the safety of poll workers and voters, minimizing suppressive tactics, and expanding early voting options.
- **Advocating for immediate federal action and funding to support state and local elections**, implementation of these reforms, and ensuring the United States Postal Service's capacity and solvency to meet the increased demands from the COVID-19 pandemic.
- **Running a wide-ranging Get Out the Vote campaign** to educate our community for the primary and general elections, and shaping the debate on the Massachusetts 4th district congressional race, one of particular interest to the Jewish community, given that it has the largest Jewish population of any seat in New England (with 75,000 Jews). JCRC provided multiple opportunities for the community to learn about the candidates and their positions.
- **In partnership with the Mass Council of Churches and the Black Ministerial Alliance**, we worked directly with municipal officials and law enforcement to be pro-active and prepare clergy for any potential violence after the elections, such as targeting of houses of worship and communities, including our own.
- **Inviting Director of ACLU's Racial Justice Program Rahsaan Hall to discuss safe and fair elections**, defending democracy in the age of COVID-19 with the JCRC Council.

Fighting for Racial Justice with our Partners

The weeks and months after George Floyd's murder were a profound moment in our nation's reckoning with our legacy of systemic racism. But moments can be fleeting and windows too often close. In a moment that called for decisive action, JCRC committed to listening to our partners in the Black community, to honor their priorities and to make them our own.

Greater Boston Interfaith Organization Co-Chair Beverly Williams, Councilor Edwards, Tema Smith

OUR WORK TO FIGHT FOR RACIAL JUSTICE:

- **JCRC successfully advocated with our partners in the Greater Boston Interfaith Organization** to pass a Police Reform bill, which created a system for certifying and decertifying officers (the first in the country led by civilians), imposed limits on the use of force and imposed limits on the use of force, chokeholds, and no-knock warrants, ban racial profiling and put enforcement powers behind that ban; and end the requirement of police officers in schools.
- **We invited Boston City Councilor Lydia Edwards to speak with leaders from our network** of member agencies for a candid conversation about housing and criminal and racial justice.
- **We engaged Diversity Advocate Tema Smith** to train the JCRC Council on more effectively engaging and representing Jews of Color.
- **We provided consultation to local synagogues** on meaningful ways to connect with Black community partners and advance racial equity.

JCRC SPEAKER SERIES SPOTLIGHT

Reverend Liz Walker and Bakari Sellers

On the work ahead in pursuit of racial justice in our country, and how we as a community can act in support of racial justice and equity.

REV. LIZ WALKER
Roxbury Presbetyrian Church

BAKARI SELLERS
New York Times Bestselling Author and CNN Commentator

HIGHLIGHTS FROM THE CONVERSATION:

"A lot of people want this to be a moment, but for people like Reverend Walker and myself, this is a movement.. Let's go out here and push forward these policies together, find the people who want to work with us, and be the change we want to see."

—BAKARI SELLERS

"We've got a lot of work still ahead of us, and we do not want to miss this moment. People should talk about their own pain, their privileges, and their own experiences with each other. Find your own way to find out more about difference."

—REVEREND LIZ WALKER

Combating Antisemitism and Hatred

JCRC ENSURES FUNDING FOR SECURITY GRANTS

\$1.5M

FOR NONPROFIT SECURITY IN THE 2020 STATE BUDGET

INCLUDING:

\$800K

SECURITY FUNDING FOR

31

JEWISH COMMUNAL ORGANIZATIONS

\$1M

IN FUNDING FOR 2021 BUDGET AND

\$1M

IN GENERAL NONPROFIT SECURITY FUNDING FOR 2021 BUDGET

YOM HASHOAH

Amplifying the voices of survivors and eyewitnesses to history has never been more crucial. In April, we held a virtual Yom HaShoah gathering with 330 members of our community to honor our local Holocaust survivors and transmit their legacy. The program, led by Combined Jewish Philanthropies President & CEO Rabbi Marc Baker, included a message from Governor Baker expressing his solidarity with our community.

"Thank you to JCRC for all you do to keep this particular history in our hearts and in our minds. It's so important that we never forget and are always vigilant. We should honor and remember all those who were lost, and we should always stand up for our Jewish neighbors and our Jewish friends anywhere, anywhere, always."

– CHARLIE BAKER, Governor of Massachusetts

Candle lighting for JCRC's Virtual Yom HaShoah Commemoration

In recent years, we have watched with horror as expressions and acts of antisemitism have increased in this country, and Holocaust denial and ignorance have reached alarming proportions. We at JCRC have risen to meet these challenges by joining with our interfaith and legislative partners to fight hatred and bigotry in every form, by educating the next generation, and leveraging public funding to safeguard Jewish institutions under threat.

Executive Director Jeremy Burton receiving MA House resolution marking Holocaust Remembrance Day

OUR WORK TO COMBAT ANTISEMITISM AND HATRED INCLUDED:

- **The year began with a solidarity letter from Christian leaders in Boston – many of whom we have formed strong, deep partnerships with over many years.** They brought together over 1,000 Christian leaders from across MA to sign a letter decrying violence against Jews.
- **This year, JCRC and our partners championed An Act Concerning Genocide Education,** which passed the Senate, and if signed into law, will promote Holocaust education in MA schools. JCRC joined with ADL, the Armenian National Committee, and over 50 community organizations to support the bill, which moved out of Committee and unanimously passed the Senate with momentum to enact it in the upcoming session.
- **We are creating mobile and virtual tours of the New England Holocaust Memorial to launch in June 2021,** which will provide essential education on the legacy of the Holocaust, the voices of survivors telling their own stories while they are still able to provide their own testimony.
- **JCRC held our 14th annual Israel Arbeiter Holocaust Essay Contest,** with hundreds of entries from local middle and high school students, and six winners honored during our virtual Yom HaShoah program, each of whom were awarded educational scholarships.

Working for Immigrant Justice

OUR NETWORK:

 RAISED
\$1.3M+
FOR BOND FUNDING

 BONDED
260+
PEOPLE from detention

1,000
ASYLUM SEEKERS
were provided legal support at court hearings

50+
JEWISH HOUSEHOLDS
provided housing to people released from detention

hundreds of
JEWISH COMMUNITY VOLUNTEERS
found legal support for immigrants

As COVID ravaged prisons across America as well as the economy, our immigration work prioritized the safety of those detained not only in Boston, but across the country.

We joined with our interfaith partners in raising funds to pay bonds at crucial moments when other funds were depleted. And we supported families facing financial and health challenges, leveraging many of our resources to add additional support to immigrant families in our networks impacted by the pandemic.

STORY SPOTLIGHT: KJ GRANTED ASYLUM

In 2018, JCRC met K.J.*, a Ugandan asylum seeker, one of many detainees we connected with in our work to seek justice for immigrants and refugees. With our partners, JCRC helped secure pro bono legal support for him as he worked to gain asylum. With JCRC's encouragement, K.J. became a resource for synagogue communities seeking to learn more about the inhumane conditions endured by people in immigration detention. In his presentations, K.J. stressed the critical importance of the community of support we have built for people in detention. Though K.J.'s lawyer, a member of a synagogue we engaged in this work, relocated out of the Boston area, he stayed with K.J. through two and a half years of delayed hearings. After years of legal limbo due to the gutting of the U.S. asylum system, in 2020, against all odds, K.J. was granted asylum. He is now overwhelmed with relief and gratitude by this miraculous turn of events.

**name has been changed to protect identity.*

Left: Executive Director Jeremy Burton testifies on behalf of the Safe Communities Act. Below: A JVS job training graduation

Advocating for all MA Residents

Throughout this pandemic, JCRC's Government Affairs team has been working with the Governor and Legislature to ensure that the Jewish social service network and the clients they serve have all the tools they need to stay safe and healthy, and the resources to build their path to economic mobility.

JCRC continues to make the case that investments in children, seniors, and job training are a crucial part of the Massachusetts recovery. JCRC leveraged \$9 million for the social services network in the final MA budget, with an overall increase in funding for priority initiatives and a new fund to protect the summer camp industry.

"JCRC's advocacy team consistently succeeds in securing funding for all MA residents to have equal access to public resources and live lives of dignity and respect. JCRC makes a real difference for thousands of MA citizens; JVS is very lucky to have them as a community resource and we are proud to be their partner."

— JERRY RUBIN, CEO,
Jewish Vocational Services

**THIS YEAR,
JCRC SECURED FUNDING
IN THE 2021
STATE BUDGET:**

\$7M
**FOR JOB TRAINING
FOR IMMIGRANTS AND REFUGEES**
through Jewish Vocational Services

\$856K
FOR SENIOR CITIZENS
to get the support they need through
Naturally Occurring Retirement
Communities

\$1M
IN NON PROFIT SECURITY FUNDING
to protect vulnerable institutions
from hate crimes

**STABILIZATION
trust fund**
FOR SUMMER CAMPS
to provide a safety net to camps on the
brink of economic disaster due to COVID.

Honoring our Legislative Partners

JCRC postponed our Legislative Reception on March 26, but we want to honor our incredible award recipients! Please read their reflections below:

SAL DI DOMENICO
State Senator

Senator Sal DiDomenico: "It is an honor to receive this award from the Jewish Community Relations Council and the Massachusetts Association of Jewish Federations. Throughout my career, I have strived to lift up our Commonwealth's most vulnerable, and I always know that I have trusted partners in JCRC and MAJF. Whether it be fighting for justice for our immigrant and refugee community, providing support to low-income families, or working towards economic justice for all, I am always proud to stand with JCRC and MAJF. I am deeply grateful for their partnership and advocacy over the years, and I would thank them for this recognition."

CLAIRE CRONIN
State Representative

Representative Claire Cronin: "I am honored to accept the Legislative Leadership Award from the JCRC and to work with JCRC to support social justice issues. JCRC has been a valuable partner in the important conversations we need to be having regarding race and social justice."

JEFF ROY
State Representative

Representative Jeff Roy: "I am grateful to the Jewish Community Relations Council and the Massachusetts Association of Jewish Federations for this award. I am truly honored to receive it and to be placed in such distinguished ranks as those of the past honorees. I have enjoyed the opportunity to work with JCRC and MAJF on a number of policy issues seeking equity and justice for the constituents we serve. We have and will continue to tackle serious problems that need solving, and I look forward to continuing our work together with compassion, commitment and empathy."

KIM JANEY
Acting Mayor,
City of Boston

Boston Acting Mayor Kim Janey: "I am truly honored to receive this award. I'm so thankful to the Jewish Community Relations Council for their dedication and work to make Boston a more just and equitable city. The JCRC is a keystone of Boston's Jewish community and has been a force for social justice in our city for decades. As President of the most diverse City Council in Boston's history, I'm grateful, and I extend my congratulations to the other honorees!"

BRIAN MCKEON
Assistant Chief of Staff
for Cabinet Affairs,
Office of Governor
Charlie Baker

Brian McKeon (Assistant Chief of Staff for Cabinet Affairs – Office of Governor Baker): "Thank you to the JCRC for the incredible work you do on a daily basis. Your efforts are tireless and appreciated, and I'm so honored to accept this year's Executive Leadership Award in recognition of the crucial work we've done around the vital Non-Profit Security Grant program."

Connecting with Israel

Mobilizing the Greater Boston community to deepen its relationship with Israel is central to our mission, and JCRC found new ways to strengthen this connection even when a global pandemic limited travel.

HOW JCRC FORGED CONNECTIONS TO ISRAEL:

- **Early in the year, we hosted young adult Shabbat dinners, book clubs, and Israeli and Palestinian peacebuilders.**
- **During the pandemic, we quickly moved to launch our virtual “Pathways to Peace” webinar series,** featuring Israelis and Palestinians telling their stories of identity, friendship, and cohesion even during a time of social distancing.

These conversations, highlighting how Israeli and Palestinian peacebuilders were continuing to work together even during a global pandemic, engaged hundreds of Bostonians in conversation about Israelis and Palestinians working toward mutual recognition and respect. We also leveraged our relationships with our Israel Study Tour alumni to promote our peacebuilding partners.

- **JCRC held Israel news briefings throughout the year.**
- **JCRC held a briefing with Alliance for Middle East Peace (ALLMEP),** the largest and fastest growing network of Palestinian and Israeli peacebuilders, to discuss the impact of COVID-19 on Israeli and Palestinian peacebuilding.
- **With our partners at ALLMEP, we advocated for passage of the Nita Lowey Partnership for Peace Act.** Passed by Congress in December, a new fund will be created to invest \$250 million in grassroots peacebuilding over the next five years.
- **We highlighted ways in which COVID-19 is impacting Israeli-Palestinian peacebuilding efforts.**

PATHWAYS TO PEACE LEARNING SERIES

Become a Global Citizen
from the Comfort of
Your Living Room

PATHWAYS TO PEACE WEBINAR SERIES

Featured Guests

- **RAMI ELHANAN AND BASSAM ARAMIN** from the Parents Circle Families Forum, a joint Israeli-Palestinian organization made up of more than 600 bereaved families.
- **RINA KEDEM AND SULEIMAN HALASAH** from the Arava Institute, where Israeli and Palestinian students participate in a peace-building and conflict resolution seminar alongside their work in environmental studies.
- **MOHAMMAD ASIDEH AND HUDA ABUARQOUB** from the Alliance for Middle East Peace.
- **DR. YASMEEN ABU FRAIHA**, a Bedouin doctor at Be'er Sheva's Soroka Hospital, leading efforts to enhance preventative medicine in the Bedouin community.
- **MAY AROW AND Yael MAAYAN** from The Abraham Initiatives, creating widespread positive social change in the field of Jewish-Arab relations in Israel.

PATHWAYS TO PEACE WEBINAR HIGHLIGHT: THE ABRAHAM INITIATIVES

Our webinar series lifted up the new needs emerging from the COVID-19 crisis in the field of Jewish-Arab relations, and the vulnerability of Arab society to the crisis.

We highlighted many Israeli-Palestinian grassroots organizations working to meet these needs, including the Abraham Initiatives, with whom we discussed their work to create widespread positive social change in the field of Jewish-Arab relations in Israel.

Building Partnerships through Service

An author visit arranged by a bat mitzvah student through GBJCL

Volunteers in JCRC's Greater Boston Jewish Coalition for Literacy (GBJCL) set the children of Greater Boston up for future success by instilling confidence and a love of reading.

Over 90% of volunteers see progress in students in the areas of reading comprehension, motivation, communication, and confidence.

Since March, many students have been isolated and disconnected from their learning communities, making the special one-to-one relationships provided by tutors, that much more crucial.

This year, GBJCL's virtual tutoring went beyond academics to prioritize the value at the core of our work: our relationships with students. Many volunteers have prioritized maintaining connection with our young friends during the pandemic, transcending the limitations of Zoom to forge new relationships.

GBJCL pivoted to virtual tutoring in close consultation with our school partners, training tutors to connect with their students in this new way to maintain connections and continue learning.

GREATER BOSTON JEWISH COALITION FOR LITERACY

60 volunteers

COMMITTED TO REMOTE TUTORING

eight

REMOTE TUTORING TRAINING SESSIONS

75 attendees

AT OUR VOLUNTEER APPRECIATION EVENT

1,108
Volunteers at

13
Community organizations throughout Greater Boston

91
Lasagnas

109
Banana breads and

50
Soup kits
Created for food pantries throughout the MetroWest

59
Stars of Hope

10
Murals

14
Classroom spaces painted

123
Toy donations sorted and

1,512
Kids helped by volunteers sorting donations at the Cradles to Crayons Giving Factory

24
Letters written to state representatives in support of the Safe Communities Act

JCRC in the News

The Boston Globe

Anti-Semitism is not a Jewish problem

By Rabbi Marc Baker, Jeremy Burton and Robert Trestan.
January 3, 2020

"Combined Jewish Philanthropies, Jewish Community Relations Council, ADL, and partner organizations are all investing in programming and education to rid our schools, workplaces, sporting venues, and religious institutions of anti-Semitism. It also means standing together with people from every background and faith against all forms of hatred and violence so that no one needs to be afraid to proudly live out their faith or cultural heritage."

Ahead of Massachusetts reopening announcement, religious leaders left in the dark

By Douglas Hook.
May 17, 2020

"The infrastructure and services provided by faith communities and our institutions are part of the backbone of our Commonwealth," said Jeremy Burton, executive director of the Jewish Community Relations Council of Greater Boston in a statement. "As we work with, place our trust in, and follow the guidance of our elected leadership, we are also telling them that faith institutions and our contributions will be essential to any successful re-opening and recovery for Massachusetts."

A newfound humility: We're in this together

By Jeremy Burton.
May 24, 2020

"In Massachusetts, Jews and Muslims and Christians are working together to support our elected leaders and to demand action for the most vulnerable – who are themselves very often the "essential" workers in these times: the grocery workers, nursing home attendants, and others who make it possible for us to shelter."

Where to Volunteer With Your Family on MLK Day

By Kara Baskin.
January 7, 2020

"It's an important day in the broader community. One of our main goals is to not just be visible in the Jewish community, but visible in the broader Boston community, living out Martin Luther King's values of giving back through the Jewish lens of tikkun olam," Shoshana Edelson says.

The Boston Globe

Greater Boston Interfaith Organization promotes community after divisive election

By Jeremy C. Fox.
November 5, 2020

"Seeing so many young people vote in this year's election gave her hope, she said. Her parents would be hopeful, too, because "they lived through some unimaginably dark times," said Nahma Nadich.

'Never forget the lessons of the past': Massachusetts Senate passes bill to require genocide, human rights education in middle and high schools

By Heather Adams.
July 31, 2020

"We cannot simply say 'Never Again' if we do not also commit to educating the next generation by giving them the resources they need to recognize and stand up to injustice before it takes root," said Aaron Agulnek, Director of Government Affairs for the Jewish Community Relations Council.

Boston Partners for Peace Engages Israelis, Palestinians and the Boston Jewish Community

By Judy Bolton-Fasman.
January 14, 2020

In August 2018, the Jewish Community Relations Council of Greater Boston (JCRC) launched Boston Partners for Peace, an initiative that brings together Israelis and Palestinians in Israel with their peers in Boston. The participants are dedicated to building new bridges and forging connections in the name of peace and a "two-state solution".

Dear Jewish community - here's what to do now

By Jeremy Burton, Josh Sayles, Lindsey Mintz And Rori Picker Neiss.
June 3, 2020

"As protests continue across the United States, we are witnessing at the forefront, a conversation about what the Jewish community relations field has long understood to exist under the surface: systemic racism underlies and permeates our societal structures."

The Boston Globe

State sets aside \$1m for grants to help keep houses of worship safe

By James Pindell.
January 6, 2020

Jeremy Burton, executive director of the Jewish Community Relations Council of Greater Boston, said that in the past, persecution of Jews was state-sanctioned. But "today, what we see here, and what we see in this country, is that government has the back of communities of faith, minorities, and communities under attack," Burton said. "That gives us the resiliency to continue to gather, to continue to meet, continue to celebrate our culture and our faith as a community."

JCRC Board and Staff

As of 3/1/2020

EXECUTIVE COMMITTEE

Stacey Bloom,
President

Scott Gilefsky,
First Vice President

Samantha Joseph,
Secretary

Frank Litwin,
Treasurer

Jeremy Burton,
Ex-Officio, Non-voting

EXECUTIVE COMMITTEE MEMBERS AT LARGE

Adam Suttin,
Immediate Past President

Kathy Weinman

BOARD OF DIRECTORS

Rabbi Laura Abrasley

Nicole Gann

Samuel Gechter

Jill Goldenberg

Alex Goldstein

Fredie Kay

Jonathan Klein

Rabbi Claudia Kreiman

Edward Kutchin

Lon Povich

Leah Robins

Nathan Rothstein

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

Adam Suttin

Kenneth A. Sweder

Justin Wyner

JCRC COUNCIL COMMUNITY REPRESENTATIVES

Monica Arkin

Beth Badik

Bryan Barash

Barbara Berke

Aimee Bierman

David Borrus

Liz Brenner

Howard Brick

Lynda Bussgang

Robin Cohen

Lisa Danetz

Margie Ross Decter

Abby Flam

Mark Friedman

Elizabeth Goldstein

David Goldstone

Adam Goodman

Lesley Inker

Debbie Isaacson

Ilise Krieger

Emily Levine

Joel Loitherstein

Laura Mandel

Miriam May

Jesse Mermell

Ben Pearlman

Rebecca Sendor Israel

Renee Shapiro

Mel Shuman

Isaac Silberberg

Mitch Silver

Hanna Switlowski

Pamela Weil

SENIOR TEAM

Jeremy Burton,
Executive Director

Nahma Nadich,
Deputy Director

Erica Daniels-Strater,
Director of Development

Jonathan Dudley,
Director of Finance & Administration

STAFF

Aaron Agulnek,
Director of Government Affairs

Shira Burns,
Communications Associate

Eli Cohn-Postell,
Director of Israel Engagement

Shoshana Edelson,
Development & Operations Manager

Lisa Kessel Freedman,
Executive Assistant to Jeremy Burton & Board Administrator

Rachie Lewis,
Director of Synagogue Organizing

Emily Reichman,
Director of Community Engagement

Rebecca Shimshak,
Director of Greater Boston Jewish Coalition for Literacy

JCRC Member Organization Representatives

Action for Post-Soviet Jewry

Barbara Anatolev

The American Association of Jewish Holocaust Survivors & Descendants of Greater Boston, Inc.

Janet Stein

American Friends of Magen David Adom

Monique Martin

American Israel Publican Affairs Committee:

Scott Brightman
Jeffrey F. Stonberg

American Jewish Committee

Michael Davis
Michael Tichnor

AMIT

Ethlyne Brickman

Anti-Defamation League

Shira Furman
Amy Rabonowitz

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

Jonah Cohen
Alex Safian

Combined Jewish Philanthropies

Sarah Abramson
Stephanie Berkowitz
Jay Freedman
TBD (1)

Federation of Jewish Men's Clubs

Jeffrey Blonder
Elliot Feldman

Hadassah, Boston Chapter

Lisa Conti
Leslie Gonzalez

Hadassah, North 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

Avi Almozlino

J Street

Eric Geller
Janette Hillis-Jaffe

Jewish Alliance for Law & Social Action

Barbara Cullen

Jewish Community Center

Fiona Epstein
Lori Sidman

Jewish Community Center of the North Shore

John Gilberg
Marty Schneer

Jewish Labor Committee

Rabbi Barbara Penzner

Jewish War Veterans

Martin Paley
Harvey Weiner

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

TBD (1)

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 for Conservative Judaism

Barbara Posnick
TBD

Vaad Harabonim

Rabbi David Hellman

Vilna Shul: Boston's Center for Jewish Culture

Marc Jacobs

Women of Reform Judaism

Paulette Black
Abby Fisher

Women's League for Conservative Judaism

Phyllis Brody
Sue Linden

Worker's Circle

Maddy Popkin

Zionist Organization of America

Brian Grodman

JCRC Committees 2020–2021

As of 10/1/2020

BOARD COMMITTEES

Finance Committee

Frank Litwin, Chair

Mark Friedman

Scott Gilefsky

Ed Kutchen

Craig Slater

Jonathan Dudley,
JCRC Staff

Stacey Bloom, *Ex-Officio*

Jeremy Burton,
Ex-Officio, Non-voting

Governance Committee

Jonathan Klein, Chair

Stephanie Berkowitz

Scott Gilefsky

Liz Goldstein

Adam Suttin

Amiel Weinstock

Andrew Zelermyer

Erica Daniels-Strater,
JCRC Staff

Stacey Bloom,
Ex-Officio

Jeremy Burton,
Ex-Officio, Non-voting

Executive Support & Evaluation Committee

Amiel Weinstock, Chair

Stacey Bloom

Jill Goldenberg

Frank Litwin

Adam Suttin

Membership Committee

Mel Shuman, *Chair*

Leah Robin, *Vice Chair*

Scott Gilefsky

Fredie Kay

Rabbi David Lerner

Barbara Posnick

Lon Povich

Craig Slater

John Weiss

Andrew Zelermyer

Nahma Nadich,
JCRC Staff

Stacey Bloom, *Ex-Officio*

Jeremy Burton,
Ex-Officio, Non-voting

2020–2021 COUNCIL COMMITTEES

Israel & Global Jewry Committee

Amiel Weinstock, *Chair*

Stephane Acel-Green

Avi Almozlio

Monica Arkin

Beth Badik

Stacey Bloom

Dave Borrus

Scott Brightman

Michael Davis

Nicole Gann

Eric Geller

Jeffrey Stoneberg

Jonathan Klein

Miriam May

Alex Safian

Renee Schapiro

Mel Shuman

Eli Cohn-Postell,
JCRC Staff

Stacey Bloom

Public Policy Committee

Emily Levine, *Chair*

Rabbi Laura Abrasley

Beth Badik

Bryan Barash

Stacey Bloom

Lisa Conti

Lisa Danetz

Fredie Kay

Ed Kutchin

Ben Pearlman

Lon Povich

Rebecca Sendor-Israel

Isaac Silberberg

Hanna Switekowski

Kathy Weinman

Aaron Agulnek,
JCRC Staff

Nahma Nadich,
JCRC Staff

Emily Reichman,
JCRC Staff

Ludwik Szymanski

PROGRAMMATIC OVERSIGHT COMMITTEES

Community Holocaust Commemoration for Yom HaShoah Committee

Planning Committee

Rick Mann, *Chair*

Judi Bohn, *Facing History and Ourselves*

Janet Stein Calm,
American Association of Jewish Holocaust Survivors and their Descendants of Greater Boston

Lora Tarlin, *Jewish Family & Children's Services*

Emily Reichman,
JCRC Staff

Advisory Committee

Izzy Arbeiter

Jack Arbeiter

Herb Birnbaum

Stacey Bloom

Fred Calm

Susie Davidson

Lillian Fox

Ruth Kaplan

Fred Manasse

Mark Rogozinski

David Schechter

Ludwik Szymanski

JCRC by the Numbers

FY20 FINANCIAL REPORT

SUPPORT AND REVENUE

CJP Grants	\$1,490,442
Support from Grants and Foundations	\$506,647
Individual Donors	\$334,313
Event Revenue	\$9,316
In-Kind Donations	\$89,825
Other Income	\$3,419
Total Support and Revenue	\$2,433,962

EXPENSES BY PROGRAM

Service Programs	
Greater Boston Jewish Coalition for Literacy	\$182,983
MLK Day of Service	\$47,021
ReachOut!	\$120,064
TELEM	\$223,947
Total Service	\$574,015
Core Government Affairs and Community Relations Activities	
Synagogue Organizing	\$196,999
Community Relations	\$357,383
Holocaust Programming	\$133,625
Government Affairs	\$256,856
Total Core Activities	\$944,863
Israel Engagement	\$351,242

TOTAL PROGRAM EXPENSES \$1,870,120

Administrative & Development Expenses	\$507,959
Non-operating expense	\$3,073

TOTAL EXPENSES \$2,381,152

Suplus Added to Organizational Unrestricted Reserve	\$52,810
---	----------

FY20 REVENUE AND EXPENSES

REVENUE BY SOURCE:

- CJP Grants 61%
- Support from Grants & Foundations 21%
- Individual Donors 14%
- In-Kind Donations 4%
- Event Revenue 0%
- Other Income 0%

EXPENSES BY SOURCE:

- Total Service Programs 24%
- Community Relations 15%
- Israel Engagement 15%
- General & Administrative 13%
- Government Affairs 11%
- Synagogue Organizing 8%
- Development & Communications 8%
- Holocaust Programming 6%

Donor Report

\$50,000 +

Combined Jewish Philanthropies
Lesley & Benjamin Inker
One8 Foundation
The Klarman Family Foundation

\$10,000 - \$49,999

Anonymous
Bain Capital Children's Charity, Ltd.
Nancy & Steven Fischman
Valerie & Mark Friedman
Deborah Frieze
Linda & Michael Frieze
New England Patriots Foundation
Ellen & Steven Segal
Hope & Adam Suttin
United Way of Massachusetts Bay & Merrimack Valley
Alison Wintman
The Paul & Phyllis Fireman Charitable Foundation

\$5,000 - \$9,999

Anonymous
Michelle & Darren Black
Jill Goldenberg & Sidney Kriger
Beth & Lawrence Greenberg
Andrea Roberts & Marc Foster

\$2,500 - \$4,999

Rav-Hazzan Aliza Berger & Solomon Rosenberg
Lisa & Arieh Coll
Beth & Scott Gilefsky
Molly & Jeff Goodman
Ilissa & Lon Povich
Susan & James Snider
Kathy Weinman & Cameron Kerry

Jennifer & Amiel Weinstock

\$1,000 - \$2,499

Harriet & Martin Agulnek
Beth Israel Deaconess Medical Center
Stacey Bloom
Beth & Michael Davis
Lauren & Bill Gabovitch
Caroline Gammill & Nathan Rothstein
Nicole & Joshua Gann
Julia Hoffman & Eitan Hersh
Cindy & Andrew Janower
Sheryl Kalis & Adam Steinberg
Freddie Kay
Needham Bank
Dari Paquette & Hans D. Strauch - The Mosse Foundation
Caren & Ben Pearlman
Jeevan Ramapriya
Rachel & Joel Reck
Amy Schottenfels & Jonathan Klein
Mimi & James Segel
Risa Shames & Neil Silverston
Naomi & Jeff Stonberg
Gerri & Ken Sweder
Nancy Viner
Justin Wyner

\$500 - \$999

Sherri Ades Falchuk
Susan & Aron Ain
Anonymous
Alyssa Biller & Alex Goldstein
Joyce & Michael Bohnen
Rabbi Elizabeth & Matt Bonney-Cohen

Susan Calechman
Eric Fischman
Janet & Mark Gottesman
Erica Helinek
Jewish Federation of the Berkshires
Samantha Joseph
Rabbi Shira & Saul Joseph
Ben Lee
Rachel Lerner
Elana Kling Perkins & Rabbi Carl Perkins
Ari Mervis
Judith Obermayer
Rachel Schiff & Alex Klibaner
Robin & Mel Shuman
Leslie & Craig Slater
Temple Aliyah, Needham

\$100 - \$499

Barbara Abrams & Rabbi David Kudan
Barbara & Arnold Andler
Judith & Arthur Agulnek
Lee & Stuart Bauer
Joan & Dennis Beer
Stephanie Berkowitz
Ben Birnbaum
Robin & Nathan Birnbaum
Gary Blair
Joel Bloom
Susan Bookbinder
Judith Freedman Caplan & Barry Caplan
Daniel Cohn
Karyn Cohen Leviton
Marsha Cohen
Carol & Stephen Cohen
Congregation Beth El of Sudbury

Meredith Cutler
Tamar Davis & Allan Galper
Margie Ross Decter & Adam Decter
Madelyn & Bruce Donoff
Katherine Ellin
Roberta Falke
Lisa Fassberg Weller
Zipora Feiner
Eileen Feldman
Rabbi David Finkelstein
Abby Flam
Claire & David Fisher
Bernard Friedland
Joseph & Rae Gann Charitable Foundation
Elisha & Sam Gechter
Catharyn & Mike Gildesgame
Barbara & Ron Gilefsky
Charles Glick
Caitlin Golden
Susan Goldberger
Janet & Richard Goldenberg
Liz Goldstein
David Goldstone
Elise & Michael Gottesman
Robin Gross & Anthony Lehv
Stacy Grossman
Yaffa & Haim Gunner
Eileen Hagerty & Rabbi Thomas Alpert
Susan & Eric Hailman
Ilanna & Noam Heller
Rebecca Hecht
Hevreh of Sothern Berkshire Inc.
Lisa Hewitt
Linda Jason & Andrew Fischer
Joan Katz & Arthur Aframe

Marsha Katz Slotnick
Amelia & Josh Katzen
Kathryn Kerstein
Susan Kahn & Daniel Kirschner
Ruth Klein & Todd Heller
Joe Kriesberg
Judith & Mark Kuperwaser
Jill & Ed Kutchin
Rabbi Allan Lehmann
Rebecca Leffell Koren
Emily Levine
Karen Levy
Roberta & Phillip Levy
Myra & Andy Majewski
Rabbi Howard Mandell, Congregation Beth Israel of Andover
Rabbi Todd Markley
Matt McGillicuddy
Susan Michaels
Brian Miller
Middlesex Savings Bank
Nahma Nadich & David Belcourt
New Israel Fund
David Pace
Michelle Paster & Josef Blumenfeld
Rabbi Barbara Penzner & Brian Rosman
Ruth & Daniel Pernick
Hilda Perlitsh
Rabbi Jay Perlman
Philip Family Trust
Boaz Pianka
Eileen & Mark Polasky
Marli Porth
Daniel Raizen
Jill & Don Reichman
Michal Regunberg

Janet & Jonathan Rhodes
Ilonna Rim & Joseph Madsen
Leah Robins & Dan Sternberg
Norma Rosenberg
Shelley & Stuart Rossman
Michael Rotenberg
Fabienne Rottenberg
Leslie & Richard Saltzberg
Elizabeth Samelson & Paul Hattis
Ronni Savran
Craig Schneider
Susan Shevitz & Larry Bailis
Rivka & David Shimoni
Arielle & Solly Silverman
Rifkie & Daniel Silverman
Samuel Silverman
Simon Beit Sasson-Sephardic Congregation of Newton
Laurie & Alan Starr
Robin Steinberg & Phillip Gendelman
Cathy Stern
Rabbi Michael Swartz
Norma Rosenberg
Shelley & Stuart Rossman
Susan Tofias
Robert Trestan
Lisa & Neil Wallack
Alan Warshaw
Harriet & Mel Warshaw
Carol & Michael Wasserman
Lori & Stan Weinronk
Dani Weinstein
Kenny Wintman
Candice & Howard Wolk
Barbara & Rabbi Henry Zoob