

**When the community
comes together,
great things happen.**

**Annual Report
2015-2016**

All told, more than 2,400 people in metropolitan Portland received the assistance they needed to weather adversity and solve problems in their lives.

“Sometimes it’s the most simple, basic tasks that make the most difference in our clients’ lives and keep them feeling secure and independent.”

—Kim VanKoten

Homecare Supervisor for Holocaust Survivor Services

JFCS provides social services to needy people of all denominations and economic backgrounds, including individuals and families from Portland’s Jewish and broader communities.

A Message from Our Board President & Executive Director

It's been just over one year since Jewish Family & Child Service (JFCS) consolidated with Cedar Sinai Park (CSP), and it's been an exciting transition. There are many opportunities to take advantage of the two agencies' synergy, especially when providing vulnerable seniors and others with coordinated services.

Among our achievements over the past year:

- JFCS provided more than 2,400 needy people with emergency aid, counseling, disability supports, and services that helped Holocaust survivors and other seniors live independently—in their own homes and on their own terms.
- The agency continues to specialize in counseling that promotes healthy aging in place. We received increased funds from Multnomah County for the third year of PEARLS, a highly effective, evidence-based program that offers home-based sessions to isolated seniors who struggle with depression.
- Thanks in part to our growing body of expertise, JFCS was able to hire a part-time Clinical Case Manager—a new position—who provides counseling to elderly residents at CSP's Rose Schnitzer Manor.
- We successfully consolidated our back office functions, including finances, human resources, and IT. This year our focus is on merging our fundraising efforts with those of the Cedar Sinai Park (CSP) Foundation.
- Our fourth annual "Celebrate Our Caring Community" luncheon in May was a great success, exceeding our goals and netting nearly \$93,000 for agency programs. We were honored to have Senator Ron Wyden speak to us about his long-time advocacy work on behalf of mental health and the elderly.

As we assess these and other accomplishments over the past year, we're continually reminded that there is no single "face" of who JFCS serves. When people come to us, we focus on their perspectives, elicit their voices, listen to their stories, and take their ideas and aspirations seriously.

That is our work, our challenge, and our privilege.

As you read through this report, please know that none of these accomplishments could have taken place without your help—our donors, board, staff, and volunteers. Together we have accomplished a volume, scope, and scale of work that we could not have managed alone.

As always, thank you for your loyal support.

Sandra Simon
*Chief Executive Officer, Cedar Sinai Park
President, JFCS Board of Directors*

Carrie Hoops
*Executive Director
Jewish Family & Child Service*

Program Highlights

Our Mission

To improve the lives of adults, families, and children in the Jewish and general communities.

Our Vision

Everyone receives the help they need to lead happy, productive lives. JFCS is a trusted source of care and support, meeting diverse, changing needs.

Our Values

Tradition
Respect
Compassion
Excellence
Accountability
Collaboration

Since 1947, Jewish Family & Child Service has provided social services in the Portland metropolitan area, helping marginalized people of all faiths and backgrounds realize their full potential. We offer compassionate, carefully designed wraparound services that help individuals and families thrive by fostering their physical, mental, and financial well-being.

Thanks to our donors, supporters, and volunteers, JFCS remains an essential part of the local support network for people who are experiencing hardship and adversity.

Holocaust Survivor Services

At JFCS, our intensive work with 115 local victims of Nazi persecution is motivated by *zachor*—the imperative that we must remember the Holocaust, learn from its history, and care for all who survived. Recognizing that this need continues, JFCS is dedicated to delivering exceptional services for local survivors.

The great majority are refugees from the former Soviet Union (FSU) who JFCS helped resettle in Portland over the past 40 years. These newcomers have traditionally struggled with barriers to parity, including language, employment, education, and social exclusion. While 25% of Holocaust survivors nationwide live under the poverty line, roughly 50% of survivors from the FSU do.

Our bilingual, bicultural case managers in particular are closely attuned to the needs and concerns of these individuals, arranging services that are culturally appropriate and language specific. These include meal preparation, cleaning, grocery shopping, transportation, monthly social events, emergency aid, help with reparations claims, and visits by volunteers who provide companionship.

50% of Russian-speaking Holocaust survivors live in poverty.

That's why JFCS provided Russian language, culturally competent services to

115
LOW-INCOME SURVIVORS
in our community.

HOLOCAUST SURVIVORS
received a total of

13,500
HOURS OF HOMECARE SERVICES
enabling them to age in place with safety and greater autonomy.

Georgette Hancock

Born in Budapest, Georgette Hancock was just 7 years old in mid-1944 when the Nazis started forcing local Jewish families into "yellow star houses." Decades later, she lives alone in Portland but receives various services via JFCS, including weekly homecare visits.

"You have helped me to overcome much of my Holocaust pain and sadness," says Georgette, "and my patience and understanding of others has improved, just seeing how much you care."

Emergency Aid

Some people—due to circumstances beyond their control—lack access to the resources and opportunities they need to succeed. We all benefit from social and emotional support, but for people experiencing hardship and setbacks, it can be transformative.

As in previous years, our Emergency Aid team served by far the most people of any JFCS program, the great majority of whom had little or no income or assets. Last year, our staff helped 1,764 people—roughly 50% of them age 60 and older—weather personal or financial adversity.

Over the past five years, the average rent in Portland jumped from \$980 to \$1,689 per month.

That's why JFCS helped

1,764

STRUGGLING ADULTS avoid eviction, pay overdue utility bills, and feed and clothe themselves and their children.

Social Security benefits have lost more than 34% of their buying power since 2000.

That's why JFCS helped more than

300

LOW-INCOME SENIORS

access the emergency aid, homecare, counseling, and other services they need.

To accomplish this, JFCS:

- Helps struggling adults feed and clothe their children, pay overdue utility bills, avoid eviction, and deal with unforeseen financial emergencies;
- Offers clients guidance on articulating self-directed goals and meeting acute and ongoing needs;
- Provides referrals to trusted community providers;
- Joins with other community agencies to optimize resources and fills gaps in service;
- Publicizes the human services and advocacy needs of disadvantaged Portland residents;
- Leads two annual community-wide campaigns that provide low-income people with Thanksgiving food boxes and personalized Hanukkah and Christmas gifts.

These and other JFCS services help buffer the stressors and obstacles to physical and emotional well-being that many Portland residents face, particularly as other resources dwindle. By focusing at the community level, we can help unite sectors, integrate services, and improve outcomes.

150
FOOD BOXES
provided more than
600
LOW-INCOME
PEOPLE
with the ingredients
for a festive
Thanksgiving meal.

The Hanukkah and
Christmas wishes of

50
NEEDY
FAMILIES
came true, as they
received generous
bundles of household
items and gifts
for the kids.

Disability Support Services

Without adequate support, people with disabilities can be isolated and vulnerable, and may experience discrimination, neglect, or abuse. At JFCS, our Disabilities Support staff works to positively affect the lives of people with intellectual and developmental disabilities and enhance their sense of autonomy.

While all JFCS programs are person-centered, that approach is especially true of our Disability Support Services. We see each client as a unique individual; consider their desires, values, family situations, social circumstances, and lifestyles; and work together to develop appropriate goals and solutions.

“The program has been a welcome bridge from isolation and limitations to making friends and exciting community connections.”

—TASK Client

TASK—Treasuring, Accepting & Supporting Kehillah

TASK is a social services program that began nearly 20 years ago to help meet the needs of Jewish children with disabilities and their families. The program promotes acceptance and inclusion for disabled clients so that they can participate more fully in the Jewish community.

TASK provides information and support for parents with children of all ages and all kinds of disabilities. We provide individual consultations about disability resources, support groups, social events, and information on topics such as financial planning for children with special needs, guardianship concerns, and special needs trusts.

Partners for Independence

Through the Partners for Independence (Partners) program, we contract with Multnomah and Clackamas Counties—as well as with local brokerages—to offer behavior consults and skills training to people with intellectual and developmental disabilities.

Our state-certified skills trainers and support specialists work in safe, respectful settings that help clients boost their independence, productivity, and community integration. We help them foster interpersonal and social skills and make progress toward self-created goals such as budgeting, housekeeping, and employment.

We're pleased to report that in February the Partners program won the national 2016 Kovod Award in recognition of its excellence in disability support services. Kovod Award winners are selected by the Association of Jewish Family & Children's Agencies (AJFCA), a membership organization of more than 145 agencies that provide social services in the Jewish community and beyond.

In Multnomah County, 27% of people with disabilities live in poverty.

That's why our state-certified skills training and support services helped

73

PEOPLE WITH INTELLECTUAL & DEVELOPMENTAL DISABILITIES

make progress toward self-created goals such as housekeeping, budgeting, and employment.

That's why our TASK program provided case management, support groups, and resources to help

93

INDIVIDUALS WITH DISABILITIES & THEIR FAMILIES

achieve greater social inclusion.

Counseling

Our Counseling team provides confidential support based on trust, empathy, and understanding to ensure that our clients feel empowered and able to make progress toward self-directed goals. Like other JFCS programs, our counseling services adhere to principles of client-centered care, which focuses on how individuals perceive themselves, rather than on how a counselor interprets their situation.

We offer as many treatment options as possible. In particular, JFCS specializes in mental health services and support groups that promote healthy aging in place and help elderly clients and their families feel safer and more resilient.

We also partner with Multnomah County on PEARLS (Program to Encourage Active, Rewarding Lives for Seniors), an innovative, evidence-based model that provides free in-home counseling services to low-income seniors who are isolated or have physical limitations.

JFCS offers sliding-scale discounts for people with limited resources, and, unlike many peers, accepts Medicare. Approximately one-half of our Counseling clients are uninsured and seek out JFCS because of our low-cost, high-quality services.

Offering Comfort

“For many years I’ve provided counseling to a woman who is now in her 90s,” says David Molko, LCSW, senior outreach clinician at JFCS. “One day I asked her how our time together was helpful to her.”

Her response: “I have had many losses in my long life and many things to be grateful for, yet I feel very alone and vulnerable, and our time together gives me a sense of feeling safe and being heard. You have been a comfort to me in ways that are not always easy to put into words.”

Overcoming Obstacles

As told by Sarah Hollingworth, LMHP, PEARLS program manager:

“In my work, I collaborate with each person to slowly—one at a time, session by session—overcome what had seemed like insurmountable barriers. For instance, I work with one client who has felt lonely and marginalized in part because of the perceived stigma of her developmental disability. Within just three months, this resilient and intelligent young woman has become more confident in her willingness to advocate for herself, more prepared to overcome her self-proclaimed shyness, and more successful at using new social skills in unfamiliar situations.

While our counseling sessions were by no means the sole cause for this young woman’s accomplishments, they were definitely a catalyst for change.”

**In any given year,
1 in 5 adults in the
U.S. experience some
type of diagnosable
mental disorder.**

**That’s why our
qualified mental
health providers
assisted clients
through more than**

**1,250
INDIVIDUAL &
GROUP SESSIONS,
including nearly
500 sessions held in
homes or convenient
community settings.**

**That’s why our
Counseling team
provided**

**141
PEOPLE
—most of them low
income—with the
emotional support
and guidance they
needed to feel safer
and more resilient.**

Financials

Total Expenses

\$1,688,286

Total Revenues

\$1,550,234

Data Source: Unaudited Financial Report – 2016

Board & Staff

Contact Us

1221 SW Yamhill St., Suite 301
Portland, Oregon 97205
503-226-7079
info@jfcc-portland.org

Board of Directors

Sandra Simon
President

Les Soltesz
Chair

Lee Cordova
Vice President

Megan Leftwich
Treasurer

Rachael Duke
Secretary

Kathy Chusid

Carol Cogan-Koranda

Larry Holzman

Paul Koenigsberg

Administration

Carrie Hoops Executive Director

Marty Michaels Grants Manager

Linda Koonce Accounting / HR Administrator

David Nguyen-Jackson Interim
Administrative Assistant, Accounting

Counseling Services

Douglass Ruth LCSW, Clinical Director

David Molko LCSW, Senior Outreach Clinician

Sarah Hollingworth LMHP, PEARLS Program Manager

Missy Fry MSW, Clinical Case Manager

Caitlin DeBoer Counseling Intern

Lifeline Services

Holocaust & Emergency Aid

Brian Fallon Lifeline Program Director

Rita Shmulevsky Lifeline Program Senior
Case Manager / Coordinator

Alla Piatski Bilingual Case Manager

Missy Fry MSW, Lifeline Case Manager /
Café Europa Coordinator

Kim VanKoten Homecare Supervisor

Maria Rehbach Emergency Aid Coordinator

Karen Abrams Lifeline Services Assistant

Disability Support Services

TASK—Treasuring, Accepting & Supporting Kehillah

Janet Menashe Program Inclusion Specialist

Partners for Independence

Janet Menashe Skills Trainer

Kassie Hill Skills Trainer

Supporters & Partners

Thank you to our donors.

We are thankful to all those who make our work possible. The following list represents donors who made a donation of \$100 or more during fiscal year 2016 (July 1, 2015 through June 30, 2016). Donations made after June 30, 2016 will be listed in our 2017 annual report.

\$200,000-550,000

Thank you to the

200 VOLUNTEERS

who generously donated their time, enabling JFCS to carry out more community-wide programs.

\$10,000-49,999

Judith & Edwin Cohen Foundation
Collins Foundation
First Hebrew Benevolent Fund of OJCF
Eleanor Fischer
Friendly Rosenthal Fund of OJCF
The Holzman Foundation/Renee & Irwin Holzman
Jewish Federation of Greater Portland
Chuck Karsun Memorial Fund of OJCF
Leah & Marvin Nepom Endowment Fund of OJCF
Leonard & Lois Schnitzer Charitable Supporting Foundation of OJCF
Joseph E. Weston Public Foundation
Wheeler Foundation

\$5,000-9,999

Association of Jewish Family & Children's Agencies
Stuart & Leah Durkheimer Endowment Fund of the OJCF
Intel Volunteer Grant Program
National Council of Jewish Women
Oregon Jewish Community Foundation
Sarah Ritchie Fund of The Oregon Community Foundation
Harold & Arlene Schnitzer Family Fund of OJCF

\$2,500-4,999

Gloria Bacharach
Max Birnbach Charity Fund of the OJCF
Robert Brady Charitable Trust
Alice Carr Fund of JFCS's Counseling Endowment Fund of OJCF
JEZ Foundation
Jewish Federation of Greater Portland/Chusid Fund
Jewish Federation of Greater Portland/Turner Fund
Jewish Federation of Greater Portland/Veltman Fund
Lubliner Endowed Fund for the Needy of OJCF
Sol & Rosalyn Menashe Family Fund of the OJCF
RuDiSu Meyer Family Fund of OJCF
Safeway Albertsons
Harold & Arlene Schnitzer CARE Foundation

\$1,000–2,499

Arnerich Massena, Inc.
Associated Enterprises/
Paul Labby
Babener & Associates,
Jeff Babener
Jeffrey & Rosalind Babener
William & Sandra Bennett
Charitable Fund at
Schwab Charitable
The Berlinberg Properties
Team, Andrew Berlinberg
Borkan Family Fund of OJCF
Dr. Nathan F. Cogan
Nathan Cogan Family
Fund of OJCF
Congregation Beth Israel
Social Action Council
Lee & Sheri Cordova
Will Dann & Melanie
Cahn Dann
Kenneth Davis &
Louise Rosen
Suart & Nikki Director
Family Fund of OJCF
Richard Dobrow
Rosalie Goodman
Larry Holzman
Lisa Kaner
Kwitman Family Foundation
Howard & Wendy
Liebreich Family
Fund of OJCF
Joyce & Stanley Loeb
Diane Lowensohn
Julie Mancini & Diane Hall
Dr. Victor &
Toinette Menashe
Nathan Family Charitable
Fund of The Oregon
Community Foundation
National Mah Jongg
League Friends

Nike, Inc./Benevity
Oregon Jewish
Community Youth
Foundation of OJCF
Pacific Continental
Bank, Bob Harding
Dave Pollin
Pollin Family Fund of OJCF
Shirley Rackner
Elisabeth Rogolsky
Alan & Eve Rosenfeld
Family Fund of OJCF
Warren & Sheryl
Rosenfeld Fund of OJCF
Arlene Schnitzer
Leonard & Lois Schnitzer
Fund of OJCF
Schwab Charitable Fund
Julie & Brett Sheppard
Nancy & Richard Silverman
Charitable Foundation
Singer Family LLC
Les & Martha Soltesz
Les & Martha Soltesz
Charitable Fund
Eve Stern & Les Gutfreund
Helen Stern
Tonkin Family of
Dealerships
USB Financial Services,
Inc., Jon Levine
Robert P. Weil Fund
of the OJCF
Michael Weinberg
Charlene Zidell
Jay & Diane Zidell
Charitable Foundation

\$500–999

Jenna & Mark Barnett
Stuart & Jacqueline
Barthold
Melinda Becker

Gabriel & Phyllis Berg
Melanie & Jack Birnbach
Jerry & Amy Brem
Marianne Buchwalter
Rabbi Michael &
Cantor Ida Rae Cahana
Faye & Gerald Canape
Margery Cohn
Executive Director
Discretionary
Fund of OJCF
Howard & Jenat Feldman
Michael & Chris Feves
Ivan Gold
Rachael Goldenberg
Harry Goldhammer
Gradow Family
Fund of OJCF
Steve & Michelle Gradow
Miriam Hecht &
Ivan Zackheim
Joyce & Gary Hoffman
Marje Jacobson
Lucy Kivel & Scott Howard
Josephine Klevit
Donald & Judith Kramer
Bill Kwitman
Steve Laveson &
Lesley Isenstein
Megan Leftwich
Kenneth Lerner &
Katherine McDowell
Lippoff Family
Fund of OJCF
Lithia Nissan of Medford
Evelyn Lowry
Robert Manicke,
German Honorary Consul
Richard Marantz
Elise Menashe
Ruben & Elizabeth Menashe

Lora & Jim Meyer
Ellen & Michael Millender
Ryland Moore
Morel Ink, Bill Dickey
Leah Nepom
Jeanne Newmark
Michael Olds &
Gloria Borg Olds
Ray & Dorothy Packouz
Robert & Rita Philip
Family Fund of OJCF

Deborah T. Pollack
& Barry Pelzner
Harold Pollin
Marvin Rosen &
Cheryn Grant
Rosemarie Rosenfeld
Sally Rosenfeld & Andrew
Frank Fund of OJCF
Barry & Virginia Russell
Faye Samuels
Elaine Savinar
Joanne Senders

Ariel Shattan & Phil Jansen
Joan & Paul Sher
Corinne & Larry Spiegel
Stoel Rives LLP
Lynn Tobias & Chet Edwards
Robert Tobias
Sharon Weil
Rabbi Joseph Wolf
& Lisa Rackner
Lawrence & Diane Wolff

Thank you to our partners.

Adventist Home Care Services
Beit Haverim
Blanchet House
Canby Adult Center
Care Oregon
Catholic Charities, El Programa Hispana
Cedar Sinai Park
Clackamas County Crisis Services Line
Community Warehouse
Conference on Jewish Material
Claims Against Germany
(the Claims Conference)
Congregation Beth Israel
Congregation Kesser Israel
Congregation Neveh Shalom
Congregation Shaarie Torah
Congregation Shir Tikvah
Elders in Action
Friendly House
Havurah Shalom Religious School
Home Instead Senior Care
Independent Living Services
Islamic Social Services of Oregon State
Jewish Boy Scout Troop 739
Jewish Cub Scout Troop 739

Jewish Federation of Greater Portland
Kol Shalom
LDS Social Services
Lifeworks Northwest
Lutheran Community Services
Maayan Torah School
Marquis Assisted Living
Mittleman Jewish Community Center
Northwest Housing Alternatives
Northwest Pilot Project
OHSU Richmond Clinic
Oregon Adult Protective Services
Oregon Board of Rabbis
Oregon City Aging & People
with Disabilities
Oregon Food Bank
Oregon Islamic Chaplains Organization
Oregon Jewish Life
Oregon Project Independence
Pacific Medical Group
Portland Jewish Academy
Providence Elder At Home
Southwest Community Health Center
Store to Door
Tuality Healthcare

\$250–499

Sue Albert
Herman Asarnow
& Susan Baillet
Bank of Commerce &
Richard Glassman
Manny & Karen Berman
Laurence Binder
Henry & Gerel Blauer
Family Fund of OJCF
Stanley & Judith Blauer
Family Fund of OJCF
George & Harriet
Bodner Fund of OJCF
Robert Brostoff
Donna Brownstein
Carl & Brooke Buxbau
Joni Cady & Jane Rosevelt
Barry & Barbara Caplan
Henry & Gillian Casson
Avrum & Nanette Clapper
Carol Cogan-Koranda
Congregation Beth Israel,
Rabbi Michael Cahana
Congregation Beth
Israel/Beth Israel
Religious School
Congregation
Neveh Shalom
Julie Diamond
Jules & Joan Drabkin
Jerome & Lisa Eckstein
Gerda Eiseman
Carmella Ettinger
Abe & Pam Farkas
Margot Feves
Folawn Alterman
& Richardson LLP,
Dean Alterman
Arnold & Francine Frisch
Ruth Gassner

Bob & Lesley Glasgow
The Gordon Family Fund
of the Jewish Community
Foundation of San Diego
Carolyn Gorin
Frieda Grayzel
Joel Greenblum
Adam Greenman
Dr. Wendy Lee Gutmann
Meryl & Gordon Haber
Bruce Halperin
Dr. Irvin & Gail Handelman
David & Sala Horowitz
ISS Fund of OJCF
Rabbi Rachel Joseph
Randy Katz &
Peter Wigmore
Paul Koenigsberg
Susan Korey
Jerry & Joanne Kryszek
Leonard & Miriam Lewitt
Cheryl Livneh
Ralph London
Leonard & Susan
Magazine
Richard & Harriet Maizels
Gayle & Jerome Marger
Gabriel & Randi Markiz
Gail F. Maron
Richard & Judith Matza
David Meisels
Alice Meyer
Lora & Jim Meyer
Family Fund of OJCF
Richard & Erika Meyer
Barbara Mutnick
Theodore Nelson &
Curt Shaffstall
Jerome & Barbara
Newmark

Paul Norr & Helaine Gross
Gary & Sylvia Pearlman
Jackie Perner-Frankle
& Harvey Frankle
Mark & Judith Peterman
Jeanette Philan
Sandra Polishuk
Laura Rackner
Jeremy Resnick
Mark Rosenbaum
Jerry & Sheila Bunny Sadis
Marlene Salon &
David Goulder
Bruce & Gaye Schafer
Marc & Sandi Scholnick
Joel Seres, MD
Jack Shapiro
Frances Spak
Don Spiegel
Karen St. Claire
Lance & Mary Steinberg
Gary & Pamela Sultany
Tektronix Foundation
Barry Tonkin
Rena Tonkin
US Bank Foundation
Dr. Larry & Linda Veltman
Dove Weiner
Michael Weiner &
Kathy Davis-Weiner
Elaine & Sandy Weinstein
Gary & Carolyn Weinstein
Elizabeth Welch
Erik Whitcher
Mara Woloshin
Peter Zisa, Season of Lights
Lawrence & Karen Zivin

\$100–249

Howard Aaron
Adiel & Suzana Abileah
Margaret Anton
Barbara Atlas &
Brian Suher
Regina Atlas
David & Anita August
Alan Bacharach
Robin Bacon-Shone
Wilma-Jane Balick
Bonnie Barg
Joel & Donna Bauermiller
Peter & Rita Bedrick
Alan & Deborah Bell
Barry & Karla Benson
Melvin & Cathy Berlant
Ellen Bick
Herbert Black
Stephen & Toby Blake
Marc Blattner
Shemaya Blauer
Bluestone & Hockley
Real Estate Services,
Tom Sjostrom
Joanne Bonime
Lynn Bonner
Beverly & Stephen Bookin
Susan Brenner &
Edward Kraus
Elise Brickner-Schulz
Phil Bridge
William & Krista Buckley
Lynne Chassin
Carol Chestler
Elaine & Arnold Cogan
Jeff Cole & Deborah
Mandelsberg
Mark & Wendy Comstock
Congregation Shaarie
Torah, Rabbi Joshua Rose

Eileen Corren
Chris Coughlin &
John Balgley
Elaine Coughlin &
Jonathan Lietz
James Crane &
Karla Forsythe
Stacy & Martin Cullen
James & Ilene Davidson
Delphine Davis
Glenn & Martha Decherd
Leigh Dolin
Rachael Duke
Bunny Jayne Edelson
Don Eichman
Ron & Rebecca Eiseman
James & Judith Emerson
Robert & Miriam Epstein
Mike & Lynda Falkenstein
Lisa Faust
Miriam Feder
Howard & Tamra
Feuerstein
Jane Flaxman
Pamela Frankel
Pamela Freedman
Nelson & Bela Friedman
David Fuks &
Deann Sullivan
Elisa Funes
Claire Galton
Leslie Geller
Beth Germain
Marilyn Getchell
Harry & Carol Glauber
Richard & Barbara Glick
Thomas & Melinda
Goldsmith
Joseph & Judith Goodman
Margaret Gotesman
Arline Greenblatt

Robert Grott &
Vera Jagendorf
Janet Guggenheim
Kenneth Gurian
& Phyllis Lang
Georgette Hancock
Ernest & Marilyn Hartzog
Irene Hecht & Ron Saroff
Merrill & Perry Hendin
Myra Himmelfarb
Carrie Hoops
Mary Hurley
Geraldine & Morris
Jackson
Michael Jaffe & Ann
Turtledove-Jaffe
Elizabeth Joffe & Nora Beck
Garry & Judith Kahn
Anita Kaplan
Leatrice Kaplan
David Karlin & Zivvit Atkins
Ron & Susan Katz
Steve Klein & Gail Mandel
Jenn Director Knudsen
Kol Shalom Community
for Humanistic Judaism
Tony & Priscilla Kostiner
Tammy Kramer
Karen Kranz
Charles & Donna Kuttner
Dr. Arnold & Eva Labby
Lore Labby
Dr. Gerald & Evelyn
Leshgold
Albert & Rosanne Levi
Charles Levy
Stephen Levy
Dolores Lewis
Sam & Sonia Liberman
Natalie Linn
Lydia Lipman

Ruth & Kenneth J. Love
Eva Lowen
Dr. Bruce & Louise Magun
Joseph & Linda Mandiberg
Bud & Robin Marcus
Joann Marks
Leeza Maron &
James Greenblatt
Megan McMorran
Ruth E. Medak
Charitable Fund
Bruce Melzer &
Robyn Urbach
Janet Menashe
Joanne Van Ness Menashe
& Joe Menashe
Sanford & Wendi Menashe
Alan & Lana Miller
Sharon Miller
David Molko &
John Rafalski
Rosalyn Neuberger
Carol Tova Newman
Shirley & Jerry Nudelman
Lawrence & Jane O'Glasser
Benjamin Z. Olds &
Nadine Gartner
Ella Ostroff
Merle & Susan Pasternack
Sondra Pearlman
Richard & Mary Peizner
Mary Ellen Perlman
Marney & Allan Pike
Sari Pill
Nina & Peter Pirogovsky
Alerita Purvine
Shari & Daniel Raider
Heidi Rechteger
Barry Reinstein & Naomi
Abrams-Reinstein
Martha Richards

Edward & Katherine
Richman
Bert & Laurie Rogoway
Richard & Lois Rosenbaum
Thomas & Barbara
Rosenbaum
Kim Rosenberg
Charlie Rosenblum
Tiffany Rosenfeld
Daniel Rosenhouse
& Pam Waldman
Elden & Marjorie
Rosenthal
Felicia & Todd Rosenthal
Fred & Nora Rothstein
Ted & Davia Rubenstein
Rita & Ron Schlansky
Fern M. Winkler
Schlesinger
Marty & Sharyn
Schneiderman
Stephanie Schoenleber
& Mitchell Luftig
Joseph & Susan Schwartz
Gary & Deborah Seldner
Penny & Peter Serrurier
Mike & Janice Shainsky
Josif & Inna Sheinkman
Edward Sherman
Shelley Shirley
James & Anastasia
Shulevitz
Stephanie Siegel
Morton Simon
Sandra Simon &
Amy Page-Lawless
Gary & Linda Singer
Jill Slansky
Robert & Joan Smith
Robert & Mimi Sorkin
Harley & Robyn Spring
Len & Arnette Springer

Standard Insurance
Employee
Engagement Fund
Bruce & Sheila Stern
Rabbi Ariel Stone &
Dr. Joseph Thaler
Naomi Strauss
Isabel Struman
Bobbi Swerdlin
Sharon Tarlow
Ellen Teicher
Cheryl Tonkin
Courtney & Anthony
Vengarick
James Wagner &
Prashant Shankar
Michael Wall &
Wendy Weissman
Gail Wangenheim
Norman & Sue Wapnick
Robin Weinstein
Mahri Weitz
Joyce White
Alter Wiener
Ann Wilson
Bruce & Susan Winthrop
Sabina Wohlfeiler
David Wolf &
Ann Bardacke
Carolyn Wooden-Johnson
& Michael Johnson
Ms. Leslie Yudman
Janet Zell

Making a legacy gift is easier than you think—and more meaningful than you know.

Jewish Family & Child Service is proud to be one of 10 organizations in Oregon and SW Washington participating in Life & Legacy, a partnership of the Harold Grinspoon Foundation and the Oregon Jewish Community Foundation. The program promotes estate planning and planned giving that can build endowments and guarantee the long-term sustainability of local Jewish institutions and organizations.

As you assess your charitable goals, we hope that you will consider creating a legacy that will provide support for JFCS and benefit the people we serve—in good times and bad, for future generations.

There is no minimum amount required. Every gift makes a difference.

Your gift can be directed to a specific JFCS program that speaks to your heart.

Your legacy gift can be funded during your lifetime or distributed from your estate.

A gift in no way obligates you, and you can change beneficiaries at any time.

You can remain anonymous, should you choose to do so.

To learn more about how to create your Jewish Legacy, please contact Carrie Hoops, Executive Director, at 503-226-7079 ext.113 or at carriehoops@jfcs-portland.org.

“Being active members of the Jewish community has enabled us to recognize the intergenerational needs of those most in need of guidance and support. As a physician in practice, I was able to see the social and physical needs of my patients during difficult times. We think of the selfless contributions that our parents made to their Jewish communities as we were being raised and we wish to ensure, through participation in the Life & Legacy program of JFCS, that future generations of our Jewish community will be served.”

—Lee Cordova
JFCS Board Member & Legacy Society Member

Legacy Society

The Jewish Family & Child Service Legacy Society recognizes supporters who have informed us of their intent to leave a legacy gift to JFCS. The income stream from these donations provides a stable funding source to support JFCS programs, in good times and bad, for future generations.

Anonymous (3)

Ron & Judy Applebaum

Gloria Bacharach

Stephen A. & Toby F. Blake

Gerel Blauer

Stephen & Beverly Bookin

Kathy & Norman Chusid

Nathan F. Cogan

Lee Cordova

Richard Dobrow

Howard & Jenat Feldman

Bob & Lesley Glasgow

Miriam Hecht & Ivan Zackheim

Lesley Isenstein & Steve Laveson

Randy Katz

Paul & Arlene Koenigsberg

Ruben & Elizabeth Menashe

Michael J. Millender

David Molko & John Rafalski

Leah Nepom

Paul Norr

Ray & Dorothy Packouz

Gary & Sylvia Pearlman

Eve & Alan Rosenfeld

Elaine Savinar

Les & Martha Soltesz

Jennifer & Ken Zeidman

Guided by the wisdom and values of our tradition, Jewish Family & Child Service (JFCS) provides social services that improve the lives of adults, families, and children in the Jewish and general communities.

We envision a future in which families thrive with access to the help they need to lead healthy, happy, and productive lives.

In Jewish tradition, the tree is a symbol that represents growth, responsibility, and stability. The tree is grounded by three tenets—to act justly, to be charitable, and to make the world a better place.

Like the tree, JFCS is rooted in helping others. Our programs—like protective branches of the tree—help people meet their basic needs; enable people to heal, age, and thrive with dignity; and allow individuals with disabilities and their families to live full, independent lives while participating in their communities.

Like the tree, JFCS thrives when tended to by caring individuals like you. Your support enables our tree to stay rooted in tradition and community values, to spread its branches, and to bear the fruit that nurtures others. Planting trees today provides for our vibrant future.

Please consider making a donation to JFCS today.

JFCS is a subsidiary of

CEDAR SINAI PARK
love. honor. respect.

TO LEARN MORE OR TO DONATE

www.jfcs-portland.org • info@jfcs-portland.org • 503-226-7079

Your donation not only strengthens our branches—the programs that support those in need—but also nourishes the roots of our Jewish values. Please make a donation to JFCS today.

Learn more or donate

www.jfcs-portland.org
info@jfcs-portland.org
503-226-7079

Non-Profit Org.
U.S. Postage
PAID
Portland, OR
Permit No. 1461

To download a PDF of this report, visit jfcs-portland.org.