

MOBILIZING OUR COMMUNITY

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

2018 IMPACT REPORT

LETTER from the EXECUTIVE DIRECTOR & PRESIDENT

WHO IS JCRC IN 2018?

We're **proud** to present the story of our work in 2018 — the challenges we responded to, the ways we **mobilized our community to action** on pressing issues, and the **new initiatives we launched** to reflect both the changing political landscape and the emerging passions and interests of our community. As we look back on our work this year, we cannot help but reflect on the **evolution** of our role as the voice of the organized Jewish community in the public square that is Greater Boston.

When JCRC was established, nearly 75 years ago, we were driven by a **profound and urgent agenda** — speaking out and acting in the name of a united community to protect and defend the interests of our brothers and sisters under attack, both locally and globally. Whether it was intervening on behalf of Jewish teens being assaulted in Boston or advocating for refugees fleeing Europe in the wake of the Holocaust, our proud legacy was as a powerful “defense” organization ready to **mobilize to defend our People in time of crisis**.

While historical realities have changed dramatically since that time, critical elements of our mission have remained constant. We remain proudly committed to **defending Jewish interests** and values by naming and **combating anti-Semitism** wherever it occurs, by **advocating for Israel's promising future**, and by ensuring adequate resources for the agencies providing **vital services to our community**. But over the years, profound shifts in our community and the world around us have required us to reinvent ourselves over and over again — to expand our mission, to **innovate**, and to pursue an expansive and ambitious agenda.

This has never been truer than it is in 2018.

In the coming year, we will embark on a new **Strategic Plan**. This process will enable us to hone our focus on a bold future, to continue to engage the **next generation as stakeholders and leaders**, and to reaffirm our commitment to a powerful platform for collective action on behalf of our community. We look forward to sharing the Strategic Plan with you when it is completed, and we welcome your participation as we tackle **new challenges** and pursue **new opportunities** in the name of Boston's Jewish community.

JEREMY BURTON
Executive Director

STACEY BLOOM
President

Jeremy Burton,
Executive Director

Stacey Bloom,
President

We are the organization that convenes our community to reach a consensus on public issues and advances these priorities in the halls of power. This year, we've taken steps to protect democracy by advocating for passage of the Automatic Voter Registration Bill, and upholding justice by advocating for passage of the Criminal Justice Reform Bill.

We are the organization that protects the social safety net by lobbying for a humane and compassionate state budget. This year, in a time of limited resources, JCRC has secured government funding for our community and our partners in excess of our organizational budget.

We are the organization that collaborates with our interfaith neighbors to tackle pressing issues of civic concern. This year, as our foreign-born neighbors were targeted for deportation, JCRC took action. We responded by building robust networks of solidarity and support with our partner organizations.

We are the organization that engages Bostonians — in the Jewish community and beyond — with Israel. This year, we've woven vital connections between young Jews in Boston and Israeli and Palestinian peacemakers working for a more hopeful and promising future and in support of a two-state solution.

JCRC in 2018

A TRIBUTE TO MIKE SELSMAN, Z”L

On February 25, 2018, the JCRC family lost a dear friend and colleague when our longtime Chief Operating Officer, Mike Selsman, passed away from breast cancer. He talked openly about his cancer and seized every opportunity to spread the word about male breast cancer; embracing the notion that through his experience he might make a difference in the lives of others. The passion that Mike brought to his advocacy is one that he brought to all aspects of his life. Mike believed in JCRC's work, engaging as Jews beyond the Jewish community; and he practiced it by serving as a tutor for the past six years through our Greater Boston Jewish Coalition for Literacy. We hope that his family finds some comfort in the legacy he left for all who knew him. May his memory be for a blessing.

FROM THE BORDER TO BOSTON:

OUR WORK FOR IMMIGRANT JUSTICE

Witnessing the escalation in the harassment and targeting of immigrants on a national level can lead to despair and paralysis for a local community like ours. But rather than succumb to helplessness, we catalyzed local action — through our synagogue organizing efforts — with significant impact on immigrants we’ve gotten to know right here in Boston. Drawing on the passion and commitment of our community, we’ve organized 18 synagogues and over 400 volunteers in Sanctuary clusters that are actively supporting families in crisis by providing shelter, food, and other needed services.

On August 15th at Temple Emanuel, more than 120 people from 40+ synagogues and Jewish communal organizations came together to show up for immigrant justice. Participants left with a passionate and renewed sense of their power to act in support of our neighbors in need.

In the last 12 months, JCRC helped to effect:

185
court hearings
attended by
accompaniers

12
pro bono lawyers
who took on
immigration cases

\$120K
raised with interfaith
partners for bond
funds

40
people bonded and out
of detention

Boston Immigration Justice Accompaniment Network

When we learned of the dire needs of immigrants in detention right here in Boston, we worked with our other faith-based partners to create a new interfaith grassroots collaboration — the Boston Immigration Justice Accompaniment Network (BIJAN) — which has mobilized over 700 volunteers supporting over 200 undocumented people currently or once detained in the South Bay detention center by providing pastoral, financial, and emotional support.

“In seeing this work, I felt strengthened, I felt the power and love of our Jewish community and our commitment to showing up when it matters.”

— Ida Assefa, BIJAN Organizer

Rami Elhanan (left) and Mazen Fraraj (right).
Photo source: Boston Globe

ADVANCING A VISION OF RECOGNITION AND LASTING PEACE

For all of us who love Israel, these are trying times. The sense of a stalemate on progress toward peace is leading to a disturbing trend. As many Jews, especially many younger ones, are losing hope for a peaceful future, they are disengaging and disconnecting.

But we at JCRC derive our hope for a vibrant and peaceful future from the robust efforts of thousands of Palestinians and Israelis in the field, working together every day in pursuit of a more peaceful and promising future. Together with CJP, we launched Boston Partners for Peace to amplify these coexistence efforts and invite our Boston community to be part of bringing about a brighter future.

Boston Partners for Peace connects our community to Israeli and Palestinian changemakers and ignites hope as an alternative to despair. Through this initiative, the Boston Jewish community invests in and expands the potential of non-governmental organizations (NGOs) building a shared future in four critical areas: civic engagement, people-to-people groups, economic cooperation, and education. The path to a better future must come from changemakers on the ground who are creating partnerships and collaborations across all that too often divides them, recognizing each other's human dignity, and affirming each other's narrative and legitimacy in a shared homeland.

Boston Partners for Peace host Parents Circle Families Forum

On September 30th, Boston Partners for Peace hosted a visit with both an Israeli and a Palestinian leader of the Parents Circle Families Forum, a group of bereaved families who have lost family members in the Israeli-Palestinian conflict. Rami Elhanan and Mazen Fraraj, Co-Directors of the Parents Circle, discussed their heartbreaking personal experiences with loss and how they have been transformed into peacemakers through their grief. Over the weekend, 215 people heard their powerful message in synagogues and a church setting.

The Abraham Fund, a partner organization, works to advance a shared society of coexistence and equality among Israel's Jewish and Arab citizens by promoting programs that model inclusive public policy and institutional reform.

Mazen Fraraj from the Parents Circle at the Boston Partners for Peace event.

Another partner organization, Hand in Hand Schools, brings together thousands of Jews and Arabs throughout Israel to create a strong, inclusive, shared society through a network of bilingual schools and organized communities.

BOSTON PARTNERS FOR PEACE

16 PARTNER ORGANIZATIONS

PEOPLE-TO-PEOPLE

- Givat Haviva
- Jerusalem Double
- Kids4Peace
- The Parents Circle

EDUCATION

- Arava Institute
- Hand in Hand Schools
- MIT MEET
- Science Training Encouraging Peace (STEP)

CIVIC ENGAGEMENT

- Abraham Fund
- Peres Center for Peace
- Seeds of Peace
- Women Wage Peace

ECONOMIC COOPERATION

- Appleseeds Academy
- EcoPeace
- Collective Impact
- Kav Mashve

ACHIEVING WINS FOR OUR COMMUNITY ON BEACON HILL

Massachusetts Attorney General Maura Healey at our Legislative Reception

SUPPORTING MA/ISRAEL BUSINESS CONNECTIONS

At a time when the commitment to the US-Israel relationship is being challenged, JCRC acted decisively to create a robust foundation for stronger ties. In close collaboration with the New England Israel Business Council, we secured funding in the state Economic Development Bill that guarantees \$250,000 to facilitate and support the Massachusetts-Israel Economic Connection. The new funding will be dedicated to the pursuit of economic collaboration between Israel and the Commonwealth.

For decades, JCRC has championed the values and interests of Greater Boston's Jewish community on Beacon Hill.

In 2018, JCRC achieved an unprecedented level of success in advancing the priorities of the Jewish community in the state budget process, securing a total of \$3,842,000 in state funding for a broad range of human services, more than \$2 million of which will now go to support the work of our partner agencies. In collaboration with these agencies, we've secured funding for our three overarching priority areas: creating pathways to economic opportunity, supporting individuals and families in their homes, and ensuring safety for our most vulnerable.

The 2019 state budget bears powerful testimony to our impact. Additional dollars will support our community's longstanding priorities – as well as addressing more recent threats, such as nonprofit security. When JCCs and day schools were experiencing the disruption and fears of bomb threats, JCRC acted swiftly, leading efforts to create a pilot program to provide security support to nonprofits. In its 2019 budget, the state doubled the grant to \$150,000, and these funds were made available to nonprofits across the Commonwealth. In this time of heightened urgency at home and across the country, JCRC is vigilant about identifying and addressing critical new challenges as they emerge.

MA Governor Charlie Baker speaks at our 2018 Legislative Reception

Jewish Vocational Service's Bridges to College program has helped over 500 students improve their academic skills and enroll in college.

Legislative Successes

During a legislative season with only modest gains, we advocated and organized our community to support the passage of a sweeping **Criminal Justice Reform bill**. In partnership with the Greater Boston Interfaith Organization (GBIO), we activated hundreds of Jews at five synagogues, who championed the bill by hosting discussions with legislators in which they advocated powerfully for provisions to stem the flow of mass incarceration. The bill's passage has led to greater interest in the critical role District Attorneys play in achieving our community's criminal justice priorities.

With the scourge of gun violence continuing unabated, JCRC seized an opportunity to further strengthen state legislation. Continuing our ongoing work with the MA Coalition to Prevent Gun Violence, we advocated successfully for passage of the **Extreme Risk Protective Order (ERPO) bill**. ERPO temporarily allows loved ones to remove weapons from people who pose a risk to themselves and others. We have responded with voter education campaigns, partnering with the ACLU on education programs in synagogues underscoring the depth of our commitment to this issue.

Thanks to JCRC's advocacy, the 2019 state budget includes the following gains to social safety net programs:

Bridges to College:	
To Jewish Vocational Service	\$250,000
For statewide model	\$250,000
Transitions to Work	\$150,000
Immigrant & Refugee Training	\$1,000,000
Secure Jobs Initiative	\$1,000,000
	(+35% vs 2018 budget)
Fragile Beginnings & Project NESS	\$400,000
Naturally Occurring Retirement Communities	\$642,000
Nonprofit Security	\$150,000

EXPANDING OUR COMMUNITY OF VOLUNTEERS

TEEN AND PRE-TEEN SERVICE-LEARNING

TELEM is marking its bar/bat mitzvah year by continuing to engage hundreds of pre-teens and teens in service learning – 781 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 Rebuilding Together Boston, a non-profit that organizes building rehab projects for those in need. Eighty-one volunteers rolled up their sleeves to do a massive rehab of the interior of the Second Church Enrichment Center in Codman Square, Dorchester, transforming this vital community center into an almost new learning environment.

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, we introduced ReachOut!'s new “Drop-in” young adult service programs, enabling participants to volunteer in ways that fit their busy schedules and allowing them to 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, and to the region’s benefit.

DISCOVERING THE JOY OF READING

As we entered our third decade of training and placing Jewish volunteer tutors in under-resourced elementary schools throughout Greater Boston, we wanted to do even more to address the needs of our partner schools that are so sorely stretched for resources. So, we expanded the opportunities for volunteers to be part of our GBJCL community by participating in book drives, author visits, and library renewal projects, and by tutoring for any length of time that works for them. We are now discovering ever-increasing ways to enhance the capacity of our neighborhood schools to help children discover the joy of reading.

JCRC CELEBRATES TELEM @ 13

In September, nearly 300 members of the Jewish community came together at JCRC Celebrates to mark the Bar/Bat Mitzvah Year of our TELEM and B'nai TELEM programs. Over the past 13 years, we have engaged and inspired 9,000+ young people to volunteer through a Jewish lens.

We presented awards to four star TELEM teen and pre-teen participants. And we honored three extraordinary JCRC leaders: JCRC Past President Bill Gabovitch, recipient of the 2018 Barry Shrage Community Builder Award, and community leaders Risa Shames and Neil Silverston, who received the 2018 Community Legacy Award.

“As I continue to learn about our community and as I look to our future, it is clear that the role of JCRC is as critical as ever. During difficult times – terror in Israel, or challenging issues here at home – as we at CJP consider how best to respond, JCRC is usually the very first organization we turn to. In a world where so many are looking for simple solutions to complex problems, I see a JCRC that has been CJP’s partner in trying to get to the root of a problem, working not for quick fixes but for systemic change.”

— RABBI MARC BAKER, CJP PRESIDENT & CEO, pictured with Executive Director Jeremy Burton and CJP Past President Barry Shrage (L-R)

“What I value most about JCRC is that it pushes all of us out of our bubbles... In an age of tribalism within an interconnected world, that unwavering focus on the ‘public square’ is this organization’s greatest contribution.”

— HONOREE RISA SHAMES, pictured with honorees Neil Silverston (L) and Bill Gabovitch (R)

“To me, it all comes down to being as inclusive as possible, so we are strong and broad as we work together to bring equity, justice, and love to the world. The world needs a strong Jewish community, not just as a moral voice, but as an army of those committed to and working to repair this broken world.”

— HONOREE BILL GABOVITCH, fourth from right, pictured with JCRC Past Presidents (L-R) Ken Sweder, Michael Bohnen, Adam Suttin, current President Stacey Bloom, Jill Goldenberg, Joel Reck, and Jim Segel

GATHERING TO LEARN AND COMMEMORATE

REDEDICATION TO RESILIENCY: YOM HASHOAH

On June 10th, our community gathered to honor the six million Jews who were murdered in the Holocaust – and to rededicate the New England Holocaust Memorial following last summer’s desecration – as a symbol of our perseverance.

Esther Adler, who witnessed Kristallnacht and rising Nazism before emigrating with her family to what is now Israel, provided powerful testimony. We recognized this year’s winners of the Israel Arbiter Holocaust Essay Contest, including first place winner Sherley Maximin, a senior at Malden High School, who wrote about her visit to the New England Holocaust Memorial after it was vandalized by a student from her school, and the life-changing encounter she had with local survivors when she was there.

“On behalf of the city of Boston, we remember the Six Million and honor the survivors who bring their strength to our communities. I rededicate with you a powerful memorial in the heart of our city and tell residents and visitors alike: we will never forget.” — MAYOR MARTIN J. WALSH

Opposite page, top: Essay contest winners with Esther Adler and Malden Mayor Gary Christenson, center

Left: Esther Adler lights a candle in memory of her family

An excerpt from the *Boston Globe* coverage of the event:

“Nearly a year after the New England Holocaust Memorial was vandalized in two incidents, the monument was rededicated Sunday in a ceremony that compared that violence with Kristallnacht — ‘the Night of Broken Glass’ — when Nazis and their supporters smashed windows in Jewish homes, businesses, and synagogues in Germany 80 years ago.”

15TH ANNUAL CONNIE SPEAR BIRNBAUM MEMORIAL LECTURE

On May 7th, more than 400 members of the community joined JCRC and Ambassador Ron Dermer, Israel’s ambassador to the United States, for this year’s lecture.

Ambassador Dermer spoke on the topic of “Challenges Facing Israel Today,” including ongoing tensions with Iran and special relationships between the United States and Israel.

The annual lecture is named for Connie S. Birnbaum, z”l, who worked tirelessly for an array of organizations within the Jewish community, always with the goal of advancing Ahavat Yisrael – the love of one Jew for the other. Upon her untimely passing from breast cancer at age 48, Connie became a symbol of Jewish unity and the inspiration for an annual event which would bring together Jews from across the width and breadth of Jewish life.

Ambassador Ron Dermer

CONNECTING ISRAEL & THE COMMONWEALTH

SPOTLIGHT ON STUDY TOUR PARTICIPANT CLEMENTINA CHÉRY

Chaplain Chéry founded the Louis D. Brown Peace Institute in 1994 after the murder of her fifteen-year-old son Louis. She is an internationally recognized expert in the field of homicide response and is an ordained Chaplain and a Lady of the Order of St. Gregory the Great, the highest honor bestowed on a lay Catholic. Chaplain Chéry has served families of murder victims for over two decades and has trained thousands of public health professionals, law enforcement officials, and religious leaders in the best practices for supporting survivors and interrupting cycles of retaliatory violence. Chaplain Chéry was part of the 2018 JCRC Christian Clergy Israel Study Tour.

What were the highlights of your experience on your recent study tour trip with JCRC?

There were many highlights of my study tour trip with JCRC, and I could never convey the full scope and complexity of daily life in Israel. Unearthing the deeply embedded layers of trauma in the region is challenging, to say the least. The individuals we met were from every side of Israeli and Palestinian society and conflict, all of whom sought to be recognized and valued for their humanity. These community leaders who are maintaining their focus on faith, courage, truth, and peace inspired me. Most enlightening, each conveyed messages of love for their neighbors, the importance of identity, and the power of trust, reconciliation, and forgiveness.

What were the connections between your work and the people you met with in Israel?

I felt an authentic connection with the speakers of the Parents Circle Family Forum. Those who have been personally impacted by violence are often the ones who teach that peace in the midst of conflict can be achieved. Many of the people we encountered on this trip shared their painful experiences. Most encouraging, they showed a commitment to transcending their own trauma narratives by initiating and directing innovative community programs. This was a familiar connection I sensed many times throughout this journey. In different parts of the world, cultures and classes notwithstanding, the work and desires of the Peace Institute and of many of the people we met are similar: treat each other with basic human dignity, reconciliation, peace, forgiveness, love, justice, and truth.

OPPOSING BDS EFFORTS IN CAMBRIDGE

In April, JCRC mobilized a broad network of member agencies, allies, and community leaders to defeat an effort to have the Cambridge City Council align the city with the Boycott, Divestment, Sanctions (BDS) Movement by boycotting Hewlett Packard, a company that does business in Israel. In three short weeks, we rallied support among a wide coalition across the Cambridge community, actively engaging the council members and the public, and presenting Council members with meaningful ways to advance peace through alternatives to BDS.

EFFECTIVE COMMUNITY RELATIONS ADDRESSING CHRISTIAN ANTI-ISRAEL RHETORIC

When a bishop from the Episcopal Diocese of MA stood before delegates at the denomination's national convention in July and shared false and inflammatory accounts of Israeli violence against children, JCRC leapt into action. Drawing on relationships built over years of working together, we reached out immediately to both of the Commonwealth's bishops. We conveyed the hurt and anger of our community about the outrageous allegations, and the damage that such unfounded claims have caused to the Jewish people throughout our history. The Diocese issued a public apology the following day. The issue, which made both local and national news, was reported in the Boston Globe with comments from JCRC Deputy Director Nahma Nadich: "The meeting allowed for the two groups to repair any rupture in our relationship. This is not the end of the conversation, but it's a move that makes further conversation possible, even on areas where the groups disagree."

ISRAEL STUDY TOURS

JCRC continues to organize Study Tours for elected officials and Christian clergy leaders (25 participants this year) to gain a deeper understanding of the complexities and challenges facing the country and the region beyond the oversimplified media sound bites. Participants returned inspired by what they learned and eager to share their new perspectives with their communities. In response, JCRC has enhanced our alumni engagement strategy; providing continuing education not only to our clergy alums, but also to their congregations during and after their church services.

JCRC LEADERSHIP 2018-2019

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

BOARD OF DIRECTORS

Darren Black
Josef Blumenfeld
Howard Brick
Rabbi Ronne Friedman
Nicole Gann
Alex Goldstein
Debbie Isaacson
Samantha Joseph
Fredie Kay
Jonathan Klein, *Presidential Appointee*
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
Simon Scheff
James W. Segel
Donald J. Siegel
Kenneth A. Sweder
Adam Suttin
Justin 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 10/29/2018

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

TBD

AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE

Scott Brightman
Jeffrey F. Stonberg

AMERICAN JEWISH COMMITTEE

Michael M. Davis
Michael Tichnor

AMIT

TBD

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
Kenneth A. Turkewitz

HADASSAH, BOSTON CHAPTER

Lisa Conti
Debbie Knight

HADASSAH, NORTHERN NEW ENGLAND REGION

Kathy Kerstein
Harriet Wollman

HADASSAH, SOUTHERN NEW ENGLAND REGION

Paula London

HILLEL COUNCIL OF NEW ENGLAND

Samuel Mendales
Garry Shillin

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

TBD (2)

JEWISH COMMUNITY CENTER OF THE NORTH SHORE

Michael Eschelbacher
John Smidt

JEWISH LABOR COMMITTEE

Rabbi Barbara Penzner

JEWISH WAR VETERANS

George Marshall
Harvey Weiner

JEWISH WOMEN INTERNATIONAL

TBD (2)

KESHET

Rabbi Becky Silverstein
Joanna Ware

MASSACHUSETTS BOARD OF RABBIS

Rabbi David Lerner

NA'AMAT USA GREATER BOSTON COUNCIL

Avis G. Jacobson

NATIONAL COUNCIL OF JEWISH WOMEN

Michal Regunberg

NEW ENGLAND BOARD OF CANTORS

Cantor Sheila Cline

NEW ISRAEL FUND

Stephane Acel-Green

Mark Gottesman

ORT AMERICA

Marlene Sheena

ORTHODOX UNION

Rabbi Simon Taylor

SHOMRIM SOCIETY

Michael Slomich

SYNAGOGUE COUNCIL OF MASSACHUSETTS

Craig Schneider

UNION FOR REFORM JUDAISM

Kathy Weinman

John Weiss

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
Sue Linden

WORKMEN'S CIRCLE

Andrew P. Cohen

ZIONIST ORGANIZATION OF AMERICA

Dr. Henry H. Silverman

JCRC COMMITTEES 2018-2019

AS OF 10/29/2018

2018-2019 STANDING COMMITTEES AS OF 10.29.2018

Finance Committee

Mark Friedman, *Treasurer*
 Chuck Koplik, *Assistant Treasurer*
 Scott Gilefsky
 Frank Litwin
 Anne Schnader
 Craig Slater
 Stacey Bloom, *ex officio*
 Jeremy Burton, *ex officio*
 Jonathan Dudley, *JCRC Staff*

Governance Committee

Jonathan Klein, *Chair*
 Stephanie Berkowitz
 Abby Flam
 Samuel Gechter
 Freddie Kay
 Nathan Rothstein
 Adam Suttin
 Stacey Bloom, *ex officio*
 Jeremy Burton, *ex officio*
 Julie Manus, *JCRC Staff*

Membership Committee

Samuel Gechter, *Chair*
 Robin Cohen
 Jay Freedman
 Bill Gabovitch
 Rabbi David Lerner
 Barbara Posnick
 Leah Robins
 Brian Rosman
 Mel Shuman
 Joanna Ware
 John Weiss
 Andrew Zelermyer
 Stacey Bloom, *ex officio*
 Jeremy Burton, *ex officio*
 Nahma Nadich, *JCRC Staff*

2018-2019 ORGANIZATIONAL COMMITTEES

Development Committee

Samantha Joseph, *Chair*
 Josef Blumenfeld
 Ilise Krieger
 Emily Levine
 Ben Pearlman
 Stacey Bloom, *ex officio*
 Jeremy Burton, *ex officio*
 Tamar Davis, *JCRC Staff*

2018-2019 POLICY COMMITTEES

Israel & Global Jewry Committee

Amiel Weinstock, *Chair*
 Stephane Acel-Green
 Dave Borrus
 Scott Brightman
 Michael Davis
 Jonathan Klein
 Miriam May
 Alex Safian
 David Shimoni
 Mel Shuman
 Jeffrey Stonberg
 Stacey Bloom, *ex officio*
 Jeremy Burton, *JCRC Staff*

Public Policy Committee

Margie Ross Decter, *Chair*
 Beth Badik
 Howard Brick
 Andrew P. Cohen
 Lisa Conti
 Lisa Danetz
 Scott Gilefsky
 Neal Levitan
 Freddie Kay
 Chuck Koplik
 Emily Levine
 Ben Pearlman
 Nathan Rothstein
 Anne Schnader
 Morris Singer
 Hanna Switekowski
 Kathy Weinman

Jeremy Burton, *ex officio*
 Aaron Agulnek, *JCRC Staff*
 Solon Arguello, *JCRC Staff*

2018-2019 PROGRAMMATIC COMMITTEES

Community Holocaust Commemoration for Yom HaShoah Committee

Rick Mann, *Chair*
 Israel Arbeiter
 Jack Arbeiter
 Dr. Herb Birnbaum
 Judi Bohn
 Fred Calm
 Janet Stein Calm
 Susie Davidson
 Lillian Fox
 Paul Gershkowitz
 Sid Lejfer
 Fred Manasse
 Mark Rogozinski
 Mike Ross
 David Schechter
 Ludwik Szymanski
 Lora Tarlin
 Emily Reichman, *JCRC Staff*

Israel Engagement Committee

Darren Black, *Chair*
 Howard Brick
 Scott Gilefsky
 Alex Goldstein
 Frank Litwin
 Marli Porth
 David Rontal
 Yelena Tsveygenbaum
 Nancy Viner
 Amiel Weinstock
 Jeremy Burton, *ex officio*
 Eli Cohn-Postell, *JCRC Staff*

ReachOut! Committee

Elyssa Brand, *Co-Chair*
 Rebecca Brand, *Co-Chair*
 Courtney Bergan
 Dalya Weinronk
 Erica Helinek
 Hanna Switekowski
 Jennifer Atlas

Jennifer Finkle
 Lara Solinsky
 Max Sigal
 Rachel Goldberg
 Scott Rosen
 Shoshana Edelson,
JCRC Staff

Service Committee

Mark Friedman, *Chair*
 Lynda Bussgang
 Debra Isaacson
 Leah Robins
 Pam Weil
 Craig Slater
 Emily Reichman,
JCRC Staff

2018-2019 AD HOC COMMITTEE

Strategic Planning Committee

Craig Slater, *Chair*
 Bill Gabovitch
 Scott Gilefsky
 Nicole Gann
 Frank Litwin
 Samantha Joseph Nathan
 Rothstein Margie Ross
 Decter Stacey Bloom, *ex officio*
 Jeremy Burton, *ex officio*
 Nahma Nadich, *JCRC Staff*

JCRC STAFF

AS OF 10/29/2018

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
Program Assistant, Government Affairs & Development

Shira Burns
Communications Assistant

Eli Cohn-Postell
Director, Israel Engagement

Shoshana Edelson
Coordinator, Young Adult Social Justice Program

Grace Farnan
Program Coordinator, TELEM

Lisa Kessel Freedman
Executive Assistant to Jeremy Burton & Events Coordinator

Barry Glass
Director, TELEM

Rachie Lewis
Senior Synagogue Organizer

Julie Manus
Associate Director, Development

Carol Pennini
Administrative Assistant

Ben Poor
Synagogue Organizer

Emily Reichman
Director, Service Initiatives

Rebecca Shimshak
Director, Greater Boston Jewish Coalition for Literacy

DONOR REPORT 2018

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 FY18 (October 1, 2017 – September 30, 2018).

We have made every effort to recognize our donors correctly. Please excuse any typographical errors and omissions. Please direct any corrections and concerns to Solón Arguello at sarguello@jcrcboston.org.

Thank you for your support. It is greatly appreciated.

\$100,000+

Combined Jewish Philanthropies
The Klarman Family Foundation
The One8 Foundation

Ellen & Steven Segal
Susan & Alan Solomont
Hope & Adam* Suttin
United Way of Massachusetts Bay and Merrimack Valley

Nancy & Edward Roberts
Carol & Jay Silverston
Temple Israel, Boston
Nancy Viner
Andrew Zelermyer* & Daniel Romanow

\$50,000-\$99,999

\$50,000-\$99,999
Anonymous
The Fischman Family
Nancy & Steven Fischman
Laura Fischman
Wendy & Ben Fischman
Lesley & Ben Inker
The Krupp Family Foundation

\$5,000-\$9,999

Anonymous
Brown Rudnick, LLP
Lauren & Bill* Gabovitch
The Jackson and Irene Golden Charitable Trust
Beth & Lawrence Greenberg
Stuart S. Kurlander & David L. Martin
Barbara & Frank* Litwin
Beth Polasky & Samuel Furgang
Andrea Roberts & Marc Foster
Risa Shames & Neil Silverston
Susan Tafler & Chuck Koplik*
Lisa & Neil Wallack

\$1,000-\$2,499

Harriet & Martin Agulnek
Beth Israel Deaconess Medical Center
Elise* & Marc Busny
Amy & Michael Chartock
Lisa & Arie Coll
Beth & Michael Davis
Diane & Neil Exter
Renee & Steven Finn
Nanette & Jose Fridman
Irene & Rabbi Ronne* Friedman
Caroline Gammill & Nathan Rothstein
Beth & Scott* Gilefsky
Michael Goldaber
Janet & Richard Goldenberg
Molly & Jeffrey Goodman
The Goodtree Gordon Foundation
Deborah Horwitz & Steven Shoyer
Samantha Joseph*
Fredie Kay*
Marcia & Alan Leifer
Harry Livenstein

\$10,000-\$44,999

Bain Capital Children's Charity, Ltd.
Michelle & Darren* Black
The Paul & Phyllis Fireman Charitable Foundation
Valerie & Mark* Friedman
Deborah Frieze
Jill Goldenberg* & Sidney Kriger
The Jim Joseph Foundation
The Kraft Family & the New England Patriots Foundation
The Mosse Foundation
Hans D. Strauch

\$2,500-\$4,999

Alison Abdu & Barry Glass
Dr. Herbert Birnbaum
The German Consulate General Boston
Miriam May* & Prof. Shaye Cohen
Emily Leventhal & David Rontal*
Mintz Levin

DONOR REPORT 2018

Sophie & Rick Mann
Beth & Michael Moskowitz
Nutter McClennen & Fish, LLP
Caren & Ben* Pearlman
Ilissa & Lon Povich
Jeevan Ramapriya
Sari Rapkin
Joel & Rachel Reck
Jill & Mitch Roberts
Nancy & Phil Rosenblatt
Margie Ross Decter* & Adam Decter
Mimi & James* Segel
Suzanne Seiden & Kevin Thurm
Mitchell Shames
Jennifer Slifka Vidal & Luis Vidal
Cindy Spier & Les Brail
Jeffrey Stonberg
Gerri & Kenneth Sweder
Barbara & Jeffrey Turk
Jennifer & Amiel* Weinstock
Justin & Genevieve Wyner

\$500-\$999

Anonymous
Susan & Aron Ain
Susan Leopold Ansin
Stacey Bloom*
Joyce & Michael Bohnen
Jeremy Burton
Lisa Danetz & Craig Smith
Andrew M. Fischer
Abby Flam*
Phyllis & Ed Gabovitch
Nicole & Joshua Gann
Elisha & Samuel* Gechter
Laurie & Paul Gershkowitz
Howard Goldstein

Amanda & Campe Goodman
Rosalind & Mervin Gray
Rabbi Shira & Saul Joseph
Amy & Jonathan Katz
Rachel King & Mark Mansoor
Idit Klein & Jordan Namerow
Geoffrey Lewis
Barbara Livenstein
Nahma Nadich & David Belcourt
Rabbi Jay Perlman & Temple Beth Shalom
Jonathan Pincus
Eileen & Mark Polasky
Primark
Cindy Rowe
Diane Rubin
Rachel Schiff & Alex Klibaner
Anne Schnader*
Susan Cohen & James Schwartz
Abraham Shapiro
Robin & Mel* Shuman
Erica & Gerrald Silverman
Jill Smilow & Howard Brick*
Susan & James Snider
Cathy Stern
Tzedakkah Hevra of Congregation Beth El of Sudbury
Kathy Weinman & Cameron Kerry
Debra Wekstein & David Kravitz
Karen Wekstein
Candice & Howard Wolk

\$100-\$499

Anonymous (5)
Susannah & Robert Abbott
Laura Abrasley
Stephane Acel-Green
Sheryl & William Adler

Marni & Jonathan Allen
Barbara & Arnold Andler
Susan Shevitz & Larry Bailis
Joan Beer
Beit Sasson, The Sephardic Congregation of Newton
Barbara Berke
Stephanie Berkowitz
Joseph Berman
Robin & Dr. Nathan Birnbaum
Sarah Blum
David Borrus
Sharon & Scott Brightman
Cynthia Brown
Lynda & Jeffrey Bussgang
Susan Calechman
Shari Churwin
Rev. Brian Clary
Marc Cohen
Amy Ship & Rob Cohen
Stephen Cohen
Congregation Beth Israel of Andover
Wendy & Ron Czik
Shula & Michael Darviche
Alan Deckelbaum
David Decter
Dr. Marna Dolinger
Madelyn & Bruce Donoff
Audrey Winter-Driben
Esta Gordon Epstein
Joni & Dr. Rodney Falk
Judi & Alan Fanger
Meir Feder
Kathy & Peter Feinmann
Pat & Errol Fine
Rabbi Alan Flam
Deborah Fogel
Sara & Russell Forman

* Voting Board member in FY18.

DONOR REPORT 2018

Judith Freedman Caplan & Barry D. Caplan	Rebecca Hecht	Jill & Gary Lasman
Debra & Bernard Friedland	Ruth Klein & Todd Heller	Carl Lazarus
Ruthanne & Joe Fuller	Stacey Herron	Bonnie & Steve Lazar
Nonie & David Vonnegut-Gabovitch	Jillian Hirsch	Robert Leikind
Jennifer & Michael Gabovitch	Judith Levenfeld & Tony Hollenberg	Rabbi David Lerner
Beth & John E. Gamel	Debbie Isaacson*	Neal Levitan
Joseph and Rae Gann Charitable Foundation	Drs. Esther & Elliot Israel	Karyn Cohen Leviton
Jody & Dr. David Gastfriend	J Street	Marni & Jon Levitt
Eric Geller	Shoshana Jacobs	Neal Levy
Alan Geller	Janette Hillis-Jaffe & Rabbi David Jaffe	Robin & Phillip Levy
Generations After - Boston	Cindy & Andrew Janower	Daniel Liben
Dana Gershon & Rabbi Jonah Pesner	Jewish Big Brothers Big Sisters of Greater Boston	Lieberman-Watt Family
Risa & Zev Gewurz	Jewish Family & Children's Service	Michelle Limaj
Anthony Giarrusso	JOIN for Justice	Deborah & Mark Lovich
Catharyn & Mike Gildesgame	Carol Kaplan	Ery Magasanik
Barbara & Ron Gilefsky	Anne Exter & Lance Kawesch	Laura Mandel
David Glick	Eric Kaye	Laura & Marc Mann
Frances & John Godine	Ann & Herb Kazer	Judy & Chayim Herzig-Marx
Alex Goldstein*	Kempner Family Foundation	Massachusetts Housing & Shelter Alliance
Lenny Goldstein	Mindy M. & Irving M. Kempner	Jane Matlaw
Steven Goldstein	Kathryn & Larry Kerstein	Ellen Meisel
Norma & Neal Gordon	Robert Kerwin	Barbra Berly-Mellits
Dana Greenberg & Michael Tobin	Keshet	Leon Meyers
Marsha & Erwin Greenstein	Meryl Kessler	Beth Miaoulis
Catherine & Ted Greenwood	Daniel Kirschner	Monica Michael
Barbara & Steven Grossman	Robin Wolk & David Klein	Barbara & S. Murray Miller
Yaffa & Haim Gunner	Amy Schottenfels & Jonathan Klein	Joshua Miller
Deborah Hadl	Marcy E. Foilb & Isaac A. Kot	Judy & Brian Miller
Christie Hager	Rav Claudia Kreiman	Dara Mitchell
Susan Kimball Halpern	Ilise Krieger	Henry Morris
Ava Harder	Monty Krieger	Jane & Howard Morrison
Danielle Harsip	Judith & Mark Kuperwaser	Shari & Christopher Noe
Dr. Paul Hattis	Audra & Harley Lank	Janie Orenstein
Amy Hearne	Ann-Mara & John Lanza	Judy Patkin

DONOR REPORT 2018

Rabbi Carl Perkins & Temple Aliyah, Needham	Robin & Peter Shaevel	Ida Weinstock
Ruth & Rabbi Daniel Pernick	Deb Shalom	Shelley & Steven Weinstock
Sharon Gillis & Tom Phillips	Martin Shandling	Barry Weisman
Ilene Pincus	Abby Shapiro	Abby & John Weiss
Jinny & Jerry Pinsky	Susan & Joel Sherman	Elizabeth & Keith Wexelblatt
Rebecca & Charlie Platt	David Shimoni	Barry White
Victoria Rakov	Bonnie & Jason Shniderson	Leonard White
The Rashi School	Debra Yanofsky & Steven Shulman	Sonya & Sean Wilder
Daniel Reich	Rifikie & Danny Silverman	Karen & Mark Wolfson
Jill & Don Reichman	Arielle Silverman	Terry & David Yoffie
Jeff Remis	Dr. Henry H. Silverman	
Leah Robins*	Samuel Silverman	
Nicole Roos	Rabbi Becky Silverstein & Naomi Sobel	
Roberta Roos	Leslie & Craig* Slater	
Rabbi Barbara Penzner & Brian Rosman	Marsha Katz Slotnick	
Stephen Ross	Jill Snider	
Shelley & Stuart* Rossman	Heidi & Barry Star	
Greta Rothschild	Mark Stein	
Daniel Rothstein	Michelle Stern & Neal Karasic	
Arnold Rotter	Barbara & Peter Strauss	
Carol Steinberg & Jerry Rubin	Rabbi Jeffrey Summit	
The Martha and Max Rubinstein Family Foundation	Marge & Jamie Sunners	
Rabbi Rachel & Doug Sapphire	Temple Beth Elohim	
Leslie & Richard Saltzberg	Temple Shalom, Newton	
Susan & Stuart Salzberg	Temple Sinai, Brookline	
Rabbi Benjamin Samuels & Congregation Shaarei Tefillah	Susan W. Tofias	
Jill & Lawrence Sandberg	David Trietsch	
Aviva Sapers & Judith Sydney	Rachel & Josh Trubow	
Lieba & Daniel Savitt	James Wallack	
Marc Schultz	Harold Walt	
Nancy Schwartz & Michael Levinger	Carol & Michael Wasserman	
Richard Schwartz	Pamela & Peter Weil	
Amy Seto	Helga Weinbach	
	Harvey Weiner	
	Jacqui Weiner	
	Lori & Stan Weinronk	
	Danielle Weinstein	

JCRC BY THE NUMBERS

FINANCIAL REPORT FOR THE YEAR ENDED SEPTEMBER 30, 2017

SUPPORT AND REVENUE

CJP Grants	\$1,551,669
Supports from Grants and Foundations	151,254
Individual Donors	659,500
Event Revenue	168,012
Other Income	<u>11,346</u>
Total Support and Revenue	2,541,781

EXPENSES BY PROGRAM

SERVICE AND COMMUNITY RELATIONS

TELEM	343,009
Synagogue Organizing	167,462
Community Relations	265,607
Holocaust Programs	131,264
Greater Boston Jewish Coalition for Literacy	156,644
ReachOut!	<u>117,676</u>
TOTAL	1,181,662

GOVERNMENT AFFAIRS

Disability Advocacy	100,609
Anti-Gun Violence Advocacy	75,537
General Government Affairs	<u>260,922</u>
TOTAL	437,068

ISRAEL ENGAGEMENT

	493,515
--	----------------

TOTAL PROGRAM EXPENSES

	2,112,245
--	------------------

Administrative and Development Expenses	<u>546,336</u>
Total expenses	2,658,581

SPENDING FROM RESERVE	\$ 116,800
------------------------------	-------------------

NET SURPLUS/(DEFICIT)	\$ 0
------------------------------	-------------