

MANY HANDS

JF&CS

Jewish Family & Children's Service

ANNUAL REPORT 2022–2023

2022–2023 HIGHLIGHTS

The challenges facing our community—from social isolation to antisemitism to poverty to mental health crises—are pervasive, and often seem to compound one another.

Perhaps before the pandemic and the crisis in Israel, we looked at people struggling with challenges like these and thought, “That will never happen to me.” Now we are all too aware that everyone is vulnerable—that any one of us might find ourselves in a situation where we need to rely on others for help.

Thankfully, no one has to go it alone. Thousands of people come together every year through Jewish Family & Children’s Service to help our neighbors in need. Our staff, volunteers, and donors share a deep compassion, a commitment to the highest level of professionalism, and an integrated approach that combines services across multiple dimensions—psychological, logistical, social, legal, financial, and more. Their many hands come together to bear a burden no one can carry alone.

ISRAEL CRISIS RESPONSE

While this report covers the work JF&CS has done over the past two years to improve thousands of lives, we also note the emerging work over the past few months in the wake of the October attacks in Israel. We’ve helped more than double the number of callers to our Mental Health Connect helpline, launched new support groups, partnered with synagogues and university campuses to host gatherings, helped Israeli families relocate to Greater Boston, and more. Our ability to quickly launch new services is made possible because of philanthropic support—thank you!

Provided
566,424
HOURS OF PROGRAMMING
and services for adults
with disabilities

Provided
\$7 million
in client assistance

Galvanized
~2,500
volunteers annually

Improved
14,000+
lives per year

Served **2,280** people
in **1,121** households with healthy food through
Family Table—**15%** of whom are Holocaust survivors

Assisted **420+** Holocaust survivors with
home visits, economic support, and socialization—
3x the number of clients we served 10 years ago

Delivered **6,000+** Passover
meals to people in need

Supported **50+**
synagogues with mental health
and wellbeing efforts

Provided in-depth,
trauma-informed
expertise to improve the
mental health of
460
preschoolers at
6 schools

Helped
1,779
people navigate
complex systems
to find resources
through our free
helplines

Provided **9,000+** hours
of bereavement support

Helped **549** new parents
form healthy parenting
attachments through home visits

Directly supported
1,048
older adults to age
with dignity

Assisted
165
survivor households of
domestic violence,
including safety planning,
and access to resources

Empowered **6,013** people to
understand dementia in **9** different
languages

LETTER FROM THE CEO

Dear Friends,

Every day at Jewish Family & Children's Service, we hear from members of our community in real need. These are our neighbors, who are facing challenges from poverty, isolation, neurological diseases, and loss—just to name a few. In recent months, even more of our neighbors have sought mental health support in the wake of the crisis in Israel and the trauma of antisemitism at home. Our work at JF&CS is to be there for each of them.

In my role, I'm privileged to speak with many people that JF&CS has cared for. One consistent theme they share is that we see the human beings behind the problems, and we help people accordingly. That requires a commitment to our core Jewish values of caring for one another, along with broad and deep social service expertise.

It also requires many hands working together under one roof to tackle complex challenges. If someone comes to us needing food for their table, we provide that, but we also make sure their living situation is free from abuse, their parenting journey is supported, and their mental health is attended to. Our staff join hands across services and departments every day to offer an integrated set of supports to get folks on the right path.

And then there are the many hands that make up our unstoppable network of supporters. Our volunteers visit new parents every week, drive Holocaust survivors to medical appointments, and deliver food to those in need. Our donors make sure there's a place to call when you don't know where to turn to help an aging parent. Our community members offer a kosher 24/7 residence for adults with disabilities who want to live independent, Jewish lives. And so much more.

At JF&CS, many hands come together to carry out the constant work of improving lives. And your hands are chief among them. The vast well of generosity from you, our donors, enables all our work. Thank you for joining us to care for the community.

Gail Schulman
Chief Executive Officer

LETTER FROM THE PRESIDENT

Dear Friends,

As I look back on my three-year term as board president, I'm astonished by the number of people we've helped in truly life-changing ways. I got involved with JF&CS because I wanted to give back to the community. As my fellow board members will attest, you get far more out of serving this agency than you can ever give.

The work of this agency is near and dear to my heart, as it is to so many of you. Many of you know that my brother is deaf, so serving those with disabilities is very important to me. I've often thought how beneficial it would have been to participate in the support groups JF&CS offers for siblings of children with disabilities. Over my years as board president, I've heard from many in our community how grateful they are for the support this agency provides to clients, family members, and caretakers alike.

The diversity of services JF&CS provides directly to clients—by people who are so skilled, so dedicated, and so committed—is truly awe-inspiring. Our staff are the people who pick up the phone when someone is struggling with aging, parenting, financial pressures, mental health, and so much more. We respond nimbly to the real needs we see in the community, as evidenced by our work in the wake of the October 7 attacks in Israel. And then we hold people's hands through it all. This is where the work happens.

To our loyal friends who understand how important JF&CS is to the health of both the Jewish community and the community at large, and who step up year after year to provide both the donations and volunteer service needed to continue this work: thank you.

Andrew Pearlstein
President, 2021–2023

Welcoming our new board president, STEVEN WEIL!

Steven Weil has been volunteering with JF&CS for the last thirty years. He has continued his hands-on work—in Bet Tzedek Legal Services as well as Family Table—while also serving on a host of JF&CS committees and as vice president since 2016. "To me there is no more important work than the work we do here," says Steve. "And we do it all under one roof."

As a partner in the law firm Doherty, Dugan, Cannon, Raymond & Weil, P.C., Steve specializes in civil litigation and family law. The son of a Holocaust survivor and a social worker, Steve has worked hard to marry these influences in his work as an attorney.

PUTTING PEOPLE ON A PATH TO ECONOMIC STABILITY

MANY HANDS

Claire's Story*

Claire, at age 71, has lived a difficult but joyous life. She raised her son as a single mom, participated in the sisterhood at her synagogue, and is now retired from her job at a department store in the same North Shore community where she's lived for over 40 years.

Without any savings, Claire was getting by on Social Security and government food stamps when her building was unexpectedly sold and her rent skyrocketed.

Claire's Rabbi introduced her to JF&CS Family Table, and the monthly delivery meant that she could count on a predictable balance of fresh fruits and vegetables, healthy proteins, and kitchen staples.

Deborah, a friend from her synagogue, helped Claire find a more affordable apartment, but the landlord required first and last months' rent up front in addition to a security deposit. Plus, the moving costs were significant.

Renée, Claire's caseworker at Family Table, connected her to the JF&CS Emergency Financial Assistance Program, which provided the funds that allowed Claire to move into an affordable apartment in her community.

JF&CS Mental Health Connect listened as Claire shared her struggle with the depression and isolation she felt during the pandemic, and connected Claire with a support group and a cognitive behavioral therapy program.

Claire came in the JF&CS door to Family Table to fill her pantry. Ultimately, her ties to Family Table led to economic stability, mental wellness, and fulfillment that she once thought she'd never feel again.

BECAUSE MEETING A PERSON'S BASIC NEEDS TURNS OUT TO BE ANYTHING BUT BASIC.

When a person is struggling to pay rent or buy groceries, navigating the complex systems through which essential resources flow can seem impossible. Without enough to eat, a safe place to live, and money for life's essentials, everyday inconveniences turn into emergencies.

JF&CS offers an integrated approach to helping people facing economic instability. We offer our clients emergency financial assistance, food aid, help accessing government benefits such as food stamps, legal aid, housing guidance, mental health support, and more. A major expansion of our Family Table Food Pantry has enabled us to serve many more families and will do so far into the future. We've also helped people navigate the end of pandemic-era increased benefits, counseling them on how to maximize their government benefits and providing guidance to partner organizations in this area.

Our clients are families with young children to older adults, and a growing number of Holocaust survivors. Our work serves the unique needs of the Jewish community—providing kosher food, overcoming cultural stigmas, marking lifecycle events—while also recognizing and serving the needs of the diverse populations that need our help throughout Greater Boston.

As COVID-19 emergency support measures expire and communities feel the pressure of inflation, this support will only grow in importance. Thanks to our expert staff, expanded facilities, and generous donors and volunteers, JF&CS is ready.

Provided
\$7 million

in client assistance in the last two years

Provided
~1.15million
pounds of food to
2,280
people
through Family
Table

Supported
420+
Holocaust
survivors
with home visiting,
case management,
and socialization
programs

* Name and photo changed to protect client privacy.

ADDRESSING THE MENTAL HEALTH CRISIS

MANY HANDS

Mental Health Connect*

Elyse Nava, LICSW, Director of Community Resources and Mental Health Supports, oversees the JF&CS helplines. Through empathic, skilled conversation, our staff often uncover a constellation of needs and thoughtfully collaborate both internally and externally to help callers receive the help they require.

Sally called seeking help for her teenage daughter, who had experienced escalating mental health symptoms after moving cross-country right before the COVID-19 pandemic lockdown. Mental Health Connect staff educated Sally about what self-harm and crisis could look like and provided crisis-intervention resources.

Rob, bereft from loss and seeking human connection, called after his adult son died by suicide. Multiple staff collaborated on meeting his needs, from individual and group mental health support, to legal assistance with probate court, to transportation resources and home meal delivery, and a referral for help filing taxes.

Jane, a woman in her 60s, was looking for a new psychiatrist after her long-term provider retired. We helped her find a psychiatrist who took her MassHealth and Medicare health insurance. When she had trouble completing her new provider's online intake form, Mental Health Connect staff provided additional support.

Susie reached out when her adult son was experiencing active delusions and psychosis. After listening with compassion, JF&CS helped Susie call the local psychiatric mobile crisis team and get her son psychiatric inpatient treatment. She also connected with her local elder abuse agency to receive support when her son threatened violence.

"Nobody else believed me." —Susie

781-693-5562 | mentalhealth@jfcsboston.org

ISOLATION. LONELINESS. STRESS. ANXIETY.

The COVID-19 public health emergency has left an unprecedented mental health crisis in its wake. Though our society has begun acknowledging the importance of mental health, stigmas remain—and crises are mounting fast.

Yet finding mental health resources is hard. JF&CS has deep expertise in mental health, with dozens of social workers and services to address anxiety, social isolation, postpartum depression, bereavement, persistent mental illness, and more. Mental Health Connect, our confidential helpline, connects people with expert advice and appropriate resources. It is a gateway to an array of supportive services at JF&CS. We now receive an average of six new calls a day to Mental Health Connect alone.

We run hundreds of support group sessions in a year—an enormous increase since pre-pandemic times. Guided by expert facilitators, these groups help people through different challenges of life: new, expectant, and adoptive parents; domestic abuse survivors; people who have lost a parent, partner, or a loved one, including to suicide; and people living with Parkinson's or Alzheimer's disease.

JF&CS will continue to be there for our community, enhancing supports to meet changing mental health needs.

Helped
3,000+
people navigate a
mental health need

Led 468
bereavement
group sessions,
including specialized
groups for partner loss,
parent loss, and
loss by suicide

Provided therapy
matching services for
485
individuals,
parents, and
children

* Names changed to protect client privacy.

HELPING PEOPLE WITH DISABILITIES FLOURISH

MANY HANDS

Elias's Story

Elias

has been a client of CHAI Services since 2020, the year he turned 22. A beloved member of the CHAI community, he loves playing the drums, taking boxing lessons, and going out to lunch with his friends from the CHAI Works day program. In coming to JF&CS, his family sought to continue and expand Elias's access to community activities, volunteering, and vocational opportunities, with the goal of seeing Elias get a part-time job.

Craig,

a JF&CS employment coach, worked with Elias on developing his skills while forging a trusting relationship. As a volunteer at Food Link, a local hunger-relief organization, Elias had the opportunity to practice a variety of tasks with Craig's support. When Elias was ready to take on a job at Marshall's, Craig worked with him to prepare for his interview, coached him through the routine steps of the job, and helped him navigate his schedule and transportation. Now that Elias is settled into his job, Craig checks in regularly and provides helpful feedback.

Trish,

Elias's mom, is his biggest fan. Through the JF&CS Adult Family Care program, she receives skilled support and funding to help meet Elias's needs at home. JF&CS trainings have helped her guide and support Elias day to day while allowing him to develop greater self-determination. And JF&CS accesses state funds to enable her to provide a variety of enriching experiences for Elias to promote his health and fitness, to develop his talents, and to make community connections and new experiences.

Elias has grown tremendously since starting at JF&CS, according to all who know him. He advocates for himself, is motivated to improve, and takes feedback well. He is more responsible for his belongings, for his schedule, and in his commitments. He is also growing in his friendships and social awareness. Through a fruitful collaboration between Elias, his family, and JF&CS staff on common goals, Elias is learning to navigate adult life with joy, meaning, and independence.

COMPREHENSIVE SUPPORT FOR PEOPLE WITH DISABILITIES AND THE PEOPLE WHO LOVE THEM.

What goes into a fulfilling life for a person with disabilities? Many interconnected pieces: A supportive community. Independence. Housing and employment. Coaching and therapy. A plan for the future. Support for family and caregivers. And a Jewish identity, if desired.

CHAI Disabilities Services supports clients in achieving all these aims. And that starts with navigating the complex maze of disability needs and service options to achieve Community, Housing, Access, and Independence (CHAI). JF&CS experts help families obtain educational supports for younger children, and then later to structure meaningful days when they age out of the school system at age 22.

Our CHAI Works community-based day program provides high quality programming to help people with disabilities develop their skills, build a social life, and become proud contributing members of the community through meaningful volunteer work.

Our CHAI residences are places where adults with disabilities can live as independently as possible while still part of a meaningful community. We offer the only kosher residential living option for adults with disabilities in the state, as well as opportunities for Jewish life such as group Shabbat dinners. On a recent high-stakes audit from the Commonwealth of Massachusetts, JF&CS received a perfect score.

Living our values of inclusion and caring, JF&CS is committed to going above and beyond in enriching the lives of people with disabilities in our community.

Provided
566,424
hours of support
to clients with disabilities

Supported
1,011
people with
disabilities
to gain independence
and strength.

Helped
209
people
with autism optimize
their residential,
work, and social
supports

CARING AT ALL AGES AND STAGES OF LIFE

MANY HANDS

Juliet's Story*

Juliet, a hardworking and resourceful woman, came to the United States to escape persecution

in her home country in East Africa. Her asylum case had been pending for nearly a decade when her baby was born during the pandemic. As a healthcare worker, she faced both safety concerns and a childcare shortage that would jeopardize her ability to return to work and support her family. Reluctant to apply for economic assistance out of fear it would impact her asylum case, she realized such assistance would be key to staying afloat.

Maria, a volunteer Lauren & Mark Rubin Visiting Mom, supported Juliet as she navigated new parenthood far away from her own family and support network. Seeing

Juliet's difficulties making ends meet, she reached out to JF&CS professionals for help.

Ellen, JF&CS's Family Resource Coordinator, showed Juliet how to apply for the child tax credit, as well as income-eligible childcare, fuel assistance, low-income discounted utility rates, and low-cost internet. She also helped Juliet get groceries through Family Table and rent payments through the JF&CS Emergency Financial Assistance program.

Hannah, a Public Benefits Advocate with JF&CS's Bet Tzedek Legal Services, investigated and resolved an error in Juliet's government record that was preventing Juliet's daughter from receiving food assistance. She also helped Juliet identify further benefits for which she could apply without negatively impacting her immigration status.

EACH STAGE OF LIFE BRINGS CHALLENGES—AND JF&CS BRINGS SOLUTIONS.

Across each of our lives, there are acute moments where we need help. In those moments, from welcoming a new baby to preparing for end of life, JF&CS is there to help people meet the challenges.

Does anything compare to the emotional, physical, and psychological complexity of becoming a parent? Through parenting groups, home visits, child-parent therapy, and more, JF&CS's Center for Early Relationship Support helps parents form healthy attachments with their children and provides practical strategies for addressing parenting challenges. Our clinicians are sought after by leading hospitals looking for early relationship expertise for their patients and providers.

As people grow older, we help them and their families navigate the complexities of aging. The need for support for older adults facing life transitions is increasing as the population ages. JF&CS has stepped up to meet this need. Through individualized consultations, training, support groups, and one-on-one services, JF&CS is a statewide leader in enhancing older adults' quality of life.

* Name and photo changed to protect client privacy.

AGENCY LEADERSHIP

BOARD OF DIRECTORS

Andrew Pearlstein
President, 2021-2023

Robin Gross
Vice President

Lewis J. Pearlson
Treasurer

Steven Weil
Vice President, 2016-2023,
President, 2023-

Alexandra Simes
Vice President

Kimberly Creem
Clerk

Susan Abraham
Hedy Adler*
Matthew Appelstein
Stephen Bernstein
Michelle Black
Shari Cashman
Jill Cohen
Morea Cutler*
Danielle Darish

Sunitha Das
Jose Fridman*
Nora Friedman*
Joan Wasser Gish
David Goldstone*
Penny M. Goodman
Jamie Adess Grossman^
Steven Kaitz
Scott Krentzman

Michael Levinger
Ginny MacDowell^
Patti McWeeney*
Dale S. Okonow^
Shirley Sperling Paley
James Rabb, MD^
Karen Rosenberg
David Schechter^
Larry Schoen

Lori Shaer
Jack Swartz
Wayne Ushman
Susan Wilk

*new member as of June 2023
^member through June 2023

EXECUTIVE TEAM

Gail Schulman
Chief Executive Officer
Elayne Weinstein
Chief Financial Officer
Karen Silverman
Chief Advancement Officer
Betsy Kelder
Chief People & Operations Officer

Sara Freedman
Senior Director, CHAI Disability Services and
Agency Initiatives
Noah Feldman
Director, Center for Early Relationship Support
Renée Markus Hodin
Director, Services for Older Adults
Meredith Joy
Director, Center for Basic Needs Assistance

FINANCIAL REPORT

FY 2023*

Service Fees Government
Philanthropy CJP
Investments and Other

Personnel Contracted Services
Occupancy Other Operating Expenses
Client Assistance

FY 2022

Service Fees Government
Philanthropy CJP
Investments and Other

Personnel Contracted Services
Occupancy Other Operating Expenses
Client Assistance

*FY 2023 figures are preliminary.

FY 2023 revenue includes a large bequest that will enable JF&CS to continue to invest in our mission in future years.

THANK YOU!

It is with deep gratitude that we recognize our good friends in the community

who have made an annual contribution of \$1,000 or more to Jewish Family & Children's Service between October 1, 2021, and September 30, 2022, our Fiscal Year 2022, and/or between October 1, 2022, and September 30, 2023, our Fiscal Year 2023. These contributions, along with those from all our supporters, provide critical funds that enable our agency to provide a wide breadth of integrated social services under one roof and to be a source of support to the thousands of people we serve each year.

\$25,000+ Kavod Society

Anonymous (4)
The Abbey Group
The Beker Foundation
Janis Robbins & Edward Bell+
The Berlin Family Foundation
Botwinick-Wolfensohn Foundation
Ronald G. Casty Family
Combined Jewish Philanthropies
Conference on Jewish Material Claims
Against Germany▲
Trustees under the Will of
Herman Dana Trust
Danielle & Gregg Darish+
The Dibner Charitable Trust of
Massachusetts
Charles H. Farnsworth Trust
Ruth Ann & Dr. Edward Feinberg+
Rev. John H. Finley IV
Foundation for MetroWest
& The Oechlse Family Foundation
Foundation for MetroWest
Nanette & Jose Fridman+
Frieze Family Foundation
Penny & Lawrence Goodman+
Julie & Anthony Goschalk
Harper Collins
The Hawk Foundation
The Janey Fund Charitable Trust

Julie Riven Jaye & Barry Jaye
Suzanne & Steven Kaitz+
Marcia & Louis A. Kamentsky
Rita J. & Stanley H. Kaplan Family
Foundation, Inc.
Nancy Kaplan Belsky &
Dr. Mark Belsky
Susan B. Kaplan
Scott Kaplan Belsky
Gila K. Belsky Modell
Steve & Stephanie Kasok
The Klarman Family Foundation
Estate of Leo Krantsberg
Saul & Gitta Kurlat Charitable
Foundation
Gitta & Saul Kurlat Fund for Family
Assistance
The Lebovitz Family Charitable Trust
The Levin Family+
Liberty Mutual Foundation
Deborah & David Marcus+
Mazzella Family Charitable Fund+
Daniel & Betty Ann (z"l) Miller
The Morningstar Family Foundation
Jessica & Chuck Myers
Rabbi Suzanne & Andy Offit+
Marilyn & Dale Okonow+
One8 Foundation
Lorri & Gordon Owades+

\$10,000 – \$24,999 Tikkun Olam Society

Anonymous (9)
Susan & Andrew Abraham+
The Lassar & Fanny Agoos Charity Fund

Hedy & David Adler / The Kangesser
Foundation+
Rae & Aaron Alberts Foundation Fund

Heidi & Lewis Pearlson+
Barbara Wasserman &
Andrew Pearlstein+
Marlene & Gary Perkins+
Point32Health Foundation
Rabb Family Foundations+
Wendy B. Fain Fund at the
Rhode Island Foundation
Steven Robbins
Burton (z"l) D. & Gloria Rose
Karen & David Rosenberg+
Lawrence J. & Anne Rubenstein
Charitable Foundation
The Holocaust Legacy Foundation
Jody Kipnis & Todd Ruderman+
The Schechter Foundation
Gail & David Schechter+
Benjamin D. & Ruby G. Schulman
Foundation
Audrey & Mark Schuster+
Barbara & Edward M. Scolnick
James & Susan Snider+
Three Squares New England
Harold & Anna S. Ullian Charitable
Foundation
Steven Meyer, Trustee
Alice L. White Foundation
Wolfensohn Family Foundation

Judi & Matthew Appelstein+
Cherie & Gary Aviv
Jacqueline Bechek+

Leslie & Stephen Bernstein+
The Bilezikian Family Foundation
Nova & Peter Biro
Isabelle & Scott Black
The Sol Goldman Charitable Trust
Cindy & Mark Blotner
Boston Scientific
Drs. Helen Hunt Bouscaren &
Joe Bouscaren
Duffy Brodsky (z"l)
Brookline Community Foundation
Laurie & Richard Brownstein+
The Cabot Family Charitable Trust
Bushrod H. Campbell & Adah F. Hall
Charity Fund
Shari & Robert Cashman+
Naomi & Walter Chucnin Foundation
Helaine Hartman
Alisa & Todd Ente
Christian & Josh Kablatsky
Nicole & Brian Clark
Betsy & Eric Cohen+
Debby & Michael Coran+
Leslie & Alan Crane+
Ami & William Danoff
Margot & Jonathan Davis
Tovah Day & Moshe Spinowitz+
Dedham Savings Community
Foundation
Digital Federal Credit Union
Karen Pemstein Deresiewicz &
Bob Deresiewicz+
Michelle & Mark Eagle+
Michelle & Andrew Feinberg
Julie Lipsett & Stephen B. Feinberg+
The Gerald & Judith Feldman
Charitable Foundation
Richard & Maude Ferry Foundation
Daniel Fogelman
Carol & Norton Foxman
The Frankel Family
Laure Abadi-Garnick & Hal Garnick+
Cora & Lawrence Gordon
Pamela & Gerard Graf
Beth & Lawrence Greenberg
Marcy & Robert Habert+
Rabbi Abraham Halbfinger &

Charlesview Charitable Fund
Carol & James Herscot
Jon K. Hirschtick & Randy Gollub
Judith & Stanley Hoffberger Family
Foundation
Roy A. Hunt Foundation
Iovino Enterprises Partners
Keel Foundation
Yoel & Sara Kelman
Jamie Grossman & Bob Kinder+
Rachel & Bryan Koplow
Linda Kaplan (z"l) & Jeffrey L. Kraines
Amy & Scott Krentzman+
The Krauss Charitable Foundation
Debra S. Krupp
Peter Leavitt
Robin Gross & Anthony Lehv+
Debbie & Barry Lipsett+
Sophie & Rick Mann
John J. McDonnell & Margaret T.
O'Brien Foundation
The Miriam Fund
Sunitha Das & Das Narayandas+
Barbara R. Newman
Molly & Patrick Nuzzi+
Eric & Shirley Paley+
Dr. Beverly Siegal & Richard Peisert+
The Perpetual Benevolent Fund
The Mattina R. Proctor Foundation

PSG Equity
Robin Neiterman & Adam Puritz+
Jay & Alyssa Rosenbaum+
Rosenfield Family
James P. Rosenfield
Zachary Rosenfiel
Libby Rosenfield
Marjorie Halperin & Robert Rosenfield
Dr. Steven & Maxine (z"l) Rubin
Luly & Maurice Samuels
Lisa & David Sands+
Saturday's & Sunday's Bread
Margaret & Larry Schoen+
Dennis Schuman Charitable Foundation
Lori & Jonathan Shaer+
Professor Benson P. Shapiro &
Mrs. Norma L. Shapiro
Deborah Stein Sharpe & James Sharpe+
Rachel Kangisser Sher & Philip Sher
Svetlana & Eric Silverman
Alexandra & Jody Simes+
Rosalyn & Richard Slifka
Sandy & Jack Swartz+
Suzan & Wayne Ushman+
Julie & Steven Weil+
Lorre Beth Polinger & Donald Wertlieb
Marla & Jeffrey Wolk
Y & R Charitable Trust
Lisa Y. Rourke
Victoria & Marc Zissman

Marlene & Gary Perkins

Marlene is a longtime **Lauren & Mark Rubin Visiting Moms** volunteer while her husband, Gary, is a regular participant in the **Ride for Food** benefiting **Family Table**.

"We were both brought up to believe it's important to give back to the Jewish community and organizations because if we don't, who will? Being a Visiting Moms volunteer has meant so much. As the years go by, we meet more and more people who have been touched by JF&CS. We hope our endowment will grow and support more families into the future."

\$5,000 – \$9,999 Chessed Society

Anonymous (6)
Matthew Amico
Deborah Freedman Belt & Erik Belt
The Hy & Greta Berkowitz Foundation
Bernard G. & Nancy J. Berkman Foundation
Harvey Berman
Jean Levitt Birnberg+
Michelle & Darren Black+
Margot & Kurt Bloch
Marlene & David Bohn+
Bernard Brodsky Trust
Kimberly & Gary Creem+
Dr. Susan M. Culman
Jennifer & Jeffrey Drucker+
Rachel Goldstein (z"l) & James Elkind
Judith Feldman, MD+
Barbara Goldman & David Fine
Peggy & David Fineman
The Fitzgerald Family Foundation
Susan Florence Smith
The Doug Flutie, Jr. Foundation for Autism, Inc.
Mary & Annuel Forman
Tamar & Kenneth Frieze+
Laurie & Paul Gershkowitz+
Ginsberg/Kaplan Foundation

Mara Riemer Goldstein & Robert Goldstein+
The William J.J. Gordon Family Foundation
Ellen Cohen & Daniel Haber+
Gail Mann & Harvey Hurvitz+
Karp Family Foundation
Susan & David Stone
Nancy Karp
Charles & Sharon Karp
Rachel Coben & Roger Klein
Sidney Kohl Family Foundation
Lori & Frederic Leif
Ginny & Roy MacDowell+
Anne & Paul Marcus Family Foundation
Anne & Paul Marcus
Patricia McWeeney+
Minyan Ma'or
Morris M. Rand Memorial Foundation
Judith Neiterman
Sarah Fishman & Michael Newman Charitable Fund
Project Bread
Leslie & Kenneth Pucker+
Samuel Rapaporte, Jr. Foundation
Stacey Roberts
Naomi & Michael Rosenfeld+

\$2,500 – \$4,999 Tzedakah Society

Anonymous (13)
Robin & Joel Abrams
Barbara & Donald Accetta
Assisting Hands Home Care
Karen Tucker & Jerry Avorn
Deena & Michael Baker
Monique & Jonathan Bamel
Dr. Laurie Hammer & Dr. David Bear
Bruce Bell & Judith D. Feins+
Nancy & David Berman
James T. Berylson
Bethesda Lodge #30
Bruce & Sandra Beutel
Barbara Blauer
Jordana & Scott Bluestein+

Rachel & Laurence Chafetz+
Rebecca & Matt Cohen
Peter S. & Jane Coleman
Tina & Harvey Crosby
Julie & Howard Cyker
Daccarett Bernstein Family Trust
Dorit Harverd & Richard Dale
Edward Darman Company, L.P.
Shelley & Mark A. Derby
Ann & Myron Falchuk
Sarah Pearlstein Fentin & Michael Fentin
Laura & Cary Feuerman
Esther & Sergio Finkielszteins+
Stephanie Elkind & Jay Freedman
Tracy Fischer & Cary Geller

Sandra & William L. Rosenfeld+
Marilyn H. Ross & Mitchel S. Ross+
RTI International
The Saul Family
Jill Cohen & Michael Savit+
Seyfarth Shaw
Barbara & Edward Shapiro
Sisterhood Temple Emanuel
Stephanie & Brian Spector+
Elizabeth & Adam Stavisky
Hope & Adam Suttin+
Ann & Jon Weber
Carol & Norman Tasgal
The TJX Foundation
The VanDernoot Family
Kathleen & Joshua VanDernoot
Polly & Richard VanDernoot
Nicole & Jared Hirsch
Kerry & Simone Vickar Family Foundation
Sue & Jerry Wacks+
Walnut Street Minyan
Ellen Westheimer+
Susan & Dr. Richard Wilk+
Herbert O. Wolfe Foundation

Sharon & Walter Gillett
Joan Wasser Gish & Jason Gish+
Marcy D'Agostine & Kenneth Grandberg
Marla Choslovsky & Paul Greenberg
Reuben & Lizzie Grossman Foundation
Rita Goldberg & Oliver Hart
Cathy Stern & Ann Hartstein+
Harvard Hillel Children's School
Robert & Carol Hausman Charitable Trust
Barbara Hayes Family Foundation
Linda Holiner+
Shelley & Jonathan Isaacson
Ben Kahrl
Michele & Howard Kessler

Margie Boone Klavens & Jonathan Klavens
Susan Lamb
John P. Laucus Foundation
Michael Lee
Leerink Family Foundation
Pamela & Steven Lesser
Levine Chapels
Lisa & Stuart Lewtan
Kiersten Lowe+
Marblehead Female Humane Society
Katherine & John McDonough+
Heather McManus
Arlene & Norman Meisner
Lisa Michel
Eugene Mirman

\$1,000 – \$2,499 Chaverim Society

Anonymous (24)
Diane & Henry Abbott
Victoria & Michael Abend+
Rachel & Martin Abramson
John Adams
Susan & Aron Ain
Robert R. Ain
Jane & Mark Alpert
William Altman
Robin & Philippe Amouyal
Anthony Angus
Susan L. Ansin
Meg Aranow
Risa & Steven Aronson
Lee Arthurs & Judith Kessler
Judy & Ron Baron
Devora & Jerald Baronofsky+
Joshua Beiser
Joan & Steven Belkin
Deb Gaffin & Richard Bennett
Nancy Samiljan Berg & Robert Berg
Carol & Steven Bernstein
Beth El Temple Center
Jessica Daniels & Paul Blackborow+
Allison & Josh Blank+
Jamie Blatt
Deena & Michael Blau

Michael Morgenstern
Network of Jewish Human Service Agencies (NJHSA)
Joanne & Eliahu Niewood
Diana & Noah Orenstein
Sonia & Joel Passer
Laura & Steven M. Peck
Sylvia & Benjamin Perlman+
Suzanne Priebatsch
The Rome Charitable Trust
Hilary & Matthew Rosenthal+
Martha & Max Rubinstein Family Foundation
Danielle Schlesier
Nancy Schön
Gail Schulman & Bob Sullaway+

Robin Skirboll & Mark Blecher
Susan & Louis Bley
Jennifer & Jonathan Bornstein+
Alison & Barry Braunstein
The Boston Foundation
Marilynn Brass
Rick Bringham
Thomas & Victoria Britton
Lynne Brodsky
Beth & Marc Bronstein
Rhea & Allan Bufferd
John & Lisa Butts
Cail Family Foundation
Linda & Joseph K. Chafets
Tammi Levy-Cantor & Michael Cantor

Jack Shaio
Ruth Shir+
Risa Shames & Neil Silverston
Ann E. Berman & Samuel S. Spektor, Jr.
Onir & Jeffrey Spiegel+
Rhonda & Carl Steeg
Rosa Hallowell & Mark Stein
Rebecca Kotkin & Donald Steinberg
Temple Beth Avodah
Temple Emanuel
Temple Beth Elohim
Temple Emunah
Thomas Slavin & Mark Thall
Anne & Bruce Tribush+
Deanna & Sidney Wolk

Ariel Cohen
Ms. Sophie Rosen & Mr. Jared Cohen
Community Foundation of New Jersey
Amy & James Cook
Drs. Miriam Leeser & Robert Cooper
Senator Cynthia Creem & Harvey Creem
Sharon & Gary Curhan
Melvin Cutler
Marilyn & Andre Danesh
Anja Shafer-Davidson & Jeff Davidson+
Toby & Bert Davidson
Erica N. Quigley & Eric Demicco+
Leslie Deutchman
Sybil & Alan (z"l) M. Edelstein

Nicole Casty Vignati
Ronald D. Casty Family Foundation

"Around the time of the Newtown massacre, my dad and I were trying to wrap our minds around how something like that could happen. In the face of school shootings, teen suicide, and growing anger and depression, most people don't know what to do. We were excited to see JF&CS delving into the issue of **youth mental health**. JF&CS does an incredible job of getting people to the right people, finding ways to help—and we're just **proud to be a part of it.**"

Julie & Anthony Goschalk

“As a clinician working with Jewish women in unsafe home situations, I was aware that until the creation of **Journey to Safety**, there were barely any Jewish resources for these women,” says Julie. “These are the cases that brought me to my knees. I have loved seeing the program develop and grow and am proud to be able to support it.” Julie and Anthony also support **Family Table** and **Schechter Holocaust Services**. “The fact that you have people who have gone through unimaginable horrors and at this age struggle to put food on the table is unthinkable,” says Anthony. “The whole Jewish community owes them.”

Ronni & Amos Eisenberg
 Lisa Green & Richard Enfield+
 Samuel Engel & Anne Freeh Engel
 The Joan & Leonard Engle Family Foundation
 Ariella Evenzahav+
 Diane & Neil Exter
 Sherry Katz & Mark Farber
 Semyon Feldman
 Felson Family
 First Parish of Norwell
 Barbara Fishman
 Yulika & Samuel Forman
 Arlene S. Franklin
 Barbara & Ivor W. Freeman
 Susan P. Friedman & Richard Friedman
 Jacquelyn & Howard Furman+
 Jeanne Gabbay
 Rita & Herbert Gann
 The Joseph & Anna Gartner Foundation
 Arlene Germain
 Risa & Zev Gewurz+
 Alan Gilbert
 Bonnie & Franklin Gold
 Katie Goldberg
 Jeffrey Goldshine
 Jill & Peter Gordon
 Rechelle & J. Bruce Gordon

Teri & Bruce Gorsky
 The Greater Boston Food Bank
 Janet Segal & Neal Green+
 Joyce Zakim & Peter Greenspan
 The Steven K. & Winifred A. Grinspoon Foundation
 Terri & Rich Grogan+
 Dara & David Grossman
 Abigail Fierman & Michael Grossman+
 A. Bernard Guekguezian & Amy Simon+
 Jeffrey Guenette
 Lauren & John Guley
 Carol & Bruce Haskin
 Alan Hassenfeld
 Erica Helinek
 Jennifer Rathbun & David Herzog
 Paula Himeles
 Annette & Paul Hodess+
 Eva & Melvin Hoffman
 Rita & Donald L. Hurwitz
 Anne Jacobs
 Ellen & Robert Jaffe
 Sandra Marwill & James Jampel
 Cynthia & Andrew Janower
 Jen Jasinski+
 Diane & Robert Jaye
 JCDS Parent Association

Jean Nichols Charitable Trust
 The Jewish Women’s Endowment Fund of the North Shore
 Lisa & Mike Josephson
 Jeremy Kaim Doniger
 Sheryl Kalis
 Susan & Bill Kams
 Leslie & Alan Kaplan
 Jill & Stephen R. Karp
 Rachel Chiel Katz & David Katz+
 Nicole Katz
 Aubrey & Roleen Katz
 Howard Kaufman+
 Mira Kautzky
 Kerem Shalom, Inc.
 Rebecca & Mark Kirshenbaum
 Eilene Kleiman
 Ronnie & Richard Klein
 Allegra K. Manacher & Curt Kohlberg
 Lauren & Jerald Korn+
 Diana Korzenik
 Rachel & Robert Kramer
 Jill Goldenberg & Sidney Kriger
 Krokidas & Bluestein LLP
 Larry Kraus
 Deborah & Geoffrey Kurinsky
 Joshua & Selenia Chana Kutin+
 Faye & Mayer Krupp Family Charitable Foundation
 Nancy & Jeffrey Lane
 Zoë Lang
 Lauren Dunne Astley Memorial Fund
 Judy Leary+
 Marcia & Alan Leifer
 Nancy & Sidney Leifer+
 Alan Leventhal
 Elsie Levin
 Gail & William Levine
 Nancy Schwartz & Michael Levinger+
 Igor Levit
 Frances & Jack Levy+
 Laura Wiessen & Steven Lewis+
 Sheryl & Scott Lezberg
 Susan Lit
 Lisa Livstone

Jennifer London+
 Jeffrey Maimon
 The Maisel Foundation
 Joan & Thomas Malone
 Susan Marks Adams
 Amy B. Meyers
 Annette Furst & Jim Miller
 Judith Ludwin Miller & Jim Miller
 Evvajeane Mintz
 Sara L. Rubin & David L. Montanari
 Julia Moskowitz
 Julius Myron Rosen
 Rebecca Nanberg Guttin
 Nancy J. Nitikman
 The Novack Family
 Leslie & Robert Ogan
 Jean Papagni
 Susan Patkin
 Peace of Mind Home Health Care Inc.
 Gail & Jay Pearlstein
 Michael Pearson
 Mindy & Max Peckler+
 Ellyn & Richard Penn
 Susan I. Permut
 Marlene & David Persky
 Pinewood Acres Children’s Charity, Inc.
 Janet & Edward Polansky
 Ilissa F. Kimball Povich & Lon Povich
 Seth Priebsatsch
 Irene Probststein
 Rebecca & Jeremy Rabson+
 David Resnick
 Mallory Rome
 Sandra & Allan Ropper
 Elaine & Charles Rosen
 Scott Rosen & Rebecca Fine+
 Royal Jewelers Andover
 Emily Rubenstein+
 Rudnick Charitable Foundation, Inc.

Farla & Massimo Russo
 Jenn & Adam Rutstein
 Yvonne & Barry Sacks+
 Jodi & David Saltzman
 Michelle & Nathan Sandals
 Wendy Scheinfeld
 Andrew Schiller
 Marjorie & Simon Schiller
 The Schlossman Family
 Ellen & Sheldon Schwartz
 Stephanie & Jeffrey Schwartz
 Ellen & Steven Segal
 Stacy J. Segall
 Ellen Semonoff
 Carol & Howard Sepowitz
 Andrea & Douglas Shaw
 Bonnie & Joel Shelkrot
 Elizabeth & Eric Shienbrood+
 Liza Schneiderman & Gary Shub
 The Sidman Family Foundation
 Karen & Robbie Silverman+
 Cathy & Steven Silverstein
 Laura & David Silvian
 Brett Skloff+
 Gerald Slater & Rene Rodriguez
 Laurie & Eric Slifka
 Amy M. Weiss & Jonathan E. Slutzman
 Paula & Charles Small
 Lisa J. Danetz & Craig R. Smith
 Jill Snider+
 Gwenn & Mark Snider
 Richard Sokolow & Michelle Harris (z”l)
 Rebecca Ann Sparks
 Genevieve & Steven Spiegel
 Deborah Stang
 The Allen A. Stein Family Foundation, Inc.

Melissa & Matthew Stein
 Jennifer & Seth Stier
 Jordan & Sarah Stone & Family
 Vered & Michael Strapp
 Sheila Kojm & Louis Stuhl
 Ellen Beth Lande & Detlev Suderow
 The Sudbury Wayland Lincoln Domestic Violence Roundtable
 Ellen Laderman & Steven Tavan
 Jonathan Teich
 Temple Chayai Shalom
 Temple Emanuel of Newton Kaddish Group
 Temple Tiferet Shalom
 Neil Templeton
 Honora Kaplan, Esq. & William Terry
 Steven Topal
 William L. Tregoning
 Stephanie & Terrence Tully
 Barbara Tyrrell
 Village Bank
 Rebecca Matthews & James Wallack
 David Weinberg
 Roberta & Stephen R. Weiner
 Beth & David Weinstein
 Lisa Kempler & Bruce Weinstock
 Janice Weisberg
 Tamara Charm & Oren Weisberg
 Gregory Weisz
 Caryl I. Goodman & Austin J. Wertheimer
 Sonya & Sean Wilder
 Cornelia Wood
 Dana & Scott Yaphé+
 Young Israel of Brookline
 Michelle & Matthew Zisow+

▲ JF&CS Schechter Holocaust Services receives financing from the Claims Conference (the Conference on Jewish Material Claims Against Germany) and also from the Emergency Assistance Program for Nazi Victims at the direction of the United States District Court supervising the lawsuit in Re: Holocaust Victim Assets Litigation (Swiss Banks). Social services for Jewish Nazi victims have been supported by a grant from the Conference on Jewish Material Claims Against Germany.
 + Denotes donors who are also volunteers in fiscal year 2022 and/or 2023.
 (z”l) Of blessed memory
 Every effort has been made to ensure an accurate list. If you have questions or concerns, please contact Jill Snider, Director of Donor Engagement, at jsnider@jfcbsoston.org or 781-693-5059.

We are honored to list the following individuals who have created a legacy by naming JF&CS as a beneficiary in their will or estate plan.

Tree of Life Society Members

Benjamin Bean (z"l)	Rose Gouse (z"l)	Rachel & Myron (z"l)
Jacqueline Bechek	Harris Grace (z"l)	Rosenblum
Bruce Bell	Joan Green (z"l)	Sylvia Rothchild (z"l)
Louis Blatt (z"l)	Elizabeth S. Gross (z"l)	Manual Schneider (z"l)
Deena & Michael Blau	Jamie Adess Grossman	An anonymous benefactor
Marlene & David Bohn	Carol & James Herscot	in memory of Ben & Ruby
Gertrude Brand (z"l)	Muriel Hurovitz (z"l)	Schulman (z"l)
Reva Brickman (z"l)	Phyllis Kaplan (z"l)	Gail Schulman & Bob
Bernard Brodsky (z"l)	Abraham A. Katz (z"l)	Sullaway
Duffy Brodsky (z"l)	Minnie Klaindorf (z"l)	Charlotte S. Schwartz (z"l)
Samuel Brooks (z"l)	Sheldon Kolodny (z"l)	Abraham Shaffer (z"l)
Magda Burger (z"l)	Leo Krantsberg (z"l)	Norma & Ben Shapiro
Israel Caigan (z"l)	Gitta & Saul Kurlat (z"l)	Debra L. Shrier
Shari & Robert Cashman	Louise P. Kush (z"l)	Jill T. Snider
Amelio Della Chiesa (z"l)	Steven B. Levine (z"l)	Morris Snieder (z"l)
Elizabeth des Cognets (z"l)	Bernard Lippman (z"l)	Rhonda & Carl Steeg
Judith Feldman, MD	Rosa Neufeld (z"l)	Sandy & Jack Swartz
Flora Fox (z"l)	Maurice S. Neustadt (z"l)	Suzan & Wayne Ushman
Marion Fox (z"l)	Barbara R. Newman	S. Ruth Vigman (z"l)
Carol & Norton Foxman	Samuel Newman (z"l)	Bernice Wagner (z"l)
Bertha G. Garfin (z"l)	Andrew M. Pearlstein &	Edith Weinbaum (z"l)
Beatrice R. Goldman (z"l)	Barbara Wasserman	Ruth & Bill Weinstein
Evelyn Goldstein (z"l)	Ruth B. Pearson (z"l)	Wendy Wilsker
Willie J. Goldwasser	Nathal Poretsky (z"l)	Joyce Zakim
Robert Gollance (z"l)	Rabb Family Foundations	Anonymous (10)

List as of December 2023. Every attempt has been made to produce a complete and accurate list of Tree of Life Society Members. For more information or to update our records, please contact Jill Snider, Director of Donor Engagement, at jsnider@jfcsofcsboston.org or 781-693-5059.

(z"l) Of blessed memory

ועידת התביעות
Claims Conference
Conference on Jewish Material Claims
Against Germany

**"AS MY
ANCESTORS
PLANTED FOR
ME BEFORE I
WAS BORN, SO
DO I PLANT FOR
THOSE WHO
WILL COME
AFTER ME."**

-Talmud, Ta'anit 23:a

You can make a gift that will transform the work of JF&CS for generations to come—with a bequest made through your will or living trust. You can even name JF&CS as a beneficiary of a retirement account such as an IRA or 401(k).

Bequests are easy to write, changeable at any time, and cost nothing during your lifetime.

Join over 80 generous members of the JF&CS Tree of Life Society today!

For questions or more information on how you can help ensure the future of JF&CS, please contact Jill Snider, Director of Donor Engagement, at jsnider@jfcsboston.org or **781-693-5059**.

