

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

**Annual Report
2016-17**

Together we served 2,013 individuals, including 552 ongoing clients. Of those, 298 were age 60 and older, including 101 Holocaust survivors. Over the past year, 200 volunteers donated their time and energy to Jewish Family & Child Service.

“We know the power of ancient Jewish stories and the responsibility they give to each generation.

We remember the past in order to be fully engaged with the present.”

JFCS programs include:

- Holocaust Survivor Services
- Emergency Aid
- Disability Support Services
- Counseling

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

Friends,

Experience teaches us that a more equitable society is only possible when the Jewish values we live out as individuals extend to our greater world. At Jewish Family & Child Service, we want people from all walks of life to know that not only are they welcome here, but also that they will be treated with the dignity and respect they deserve.

Thanks to your generosity, this past year JFCS was able to help more than 2,000 neighbors weather adversity and hardship. In particular, we emphasized helping isolated, low-income seniors age in place — in their own homes, on their own terms.

2017 has been a difficult year for many. And it appears that there will be new challenges on the horizon for the vulnerable people JFCS serves. But together we can choose how we will face each challenge, navigate the obstacles, and find the hope and opportunities we all need.

In the year ahead, we are particularly excited about expanding our Counseling, Emergency Aid, and Partners for Independence programs. As always, you enable us to honor our 70-year tradition, while adapting our programs to meet the needs of an ever-changing Portland.

JFCS resolves to do what we have done for the past seven decades:

- Advocate for people who have no other champion,
- Ensure that their voices are heard,
- And continue to walk with them — because so many of you walk with us.

With immense gratitude,

Lee Cordova
JFCS Board Chair

Seen here at a Café Europa event, local survivor Mihail Elisman (center) plays the flute in the Jewish Community Orchestra.

Holocaust Survivor Services

Many of the 101 Holocaust survivors we serve are low-income refugees from the former Soviet Union who immigrated during the 1980's and 1990's as part of a JFCS resettlement program.

Already middle-aged or older when they resettled, many were unable to build new careers in the United States, and often language has remained a barrier.

Local Holocaust survivors received homecare and case management services valued at \$525,000, up from \$435,000 the previous year.

Holocaust survivors received a total of 14,350 hours of homecare services that enabled them to age in place with dignity and autonomy.

“I just want to thank you so much from the depth of my heart for all that you've done, and hope that you are always blessed with health, lots of mazel, and lots of happiness and joy.”

– Holocaust client

The Conference on Jewish Material Claims Against Germany funds homemaker services for Holocaust survivors in 47 countries worldwide. The Russian-speaking homemakers who visit our local clients help them age in place comfortably and safely, for as long as possible.

Our emergency aid program for survivors is overseen by the Holocaust Survivor Advisory Committee, composed of survivors and their children.

Requests are typically for food aid and medical items like dentures, eyeglasses, and hearing aids. This summer we had several requests for air conditioners—not surprising, given the weeks of scorching temperatures.

Our monthly Café Europa events offer social programs that give survivors the opportunity to connect with others who share at least some aspects of their wartime and post-war experiences. Activities include films, concerts, lectures, and other live presentations.

Changing Minds

Trauma-informed care is essential when supporting survivors. Emotional triggers are everywhere, especially as they experience the losses associated with cognitive decline and other aspects of aging.

In addition, most survivors from the former Soviet Union were denied validation or recognition of the trauma they endured during the Holocaust.

Through a recent grant from the Jewish Federations of North America, JFCS counselors offer support groups that use evidence-based, state-of-the-art practices to foster an atmosphere of trust and healing.

The Jewish Federation of Greater Portland provided matching funds for this program.

One participant, Elena, 85, had experienced trauma-related nightmares and extreme uneasiness for several years. Much to her relief, she has learned problem-solving techniques that help her manage her anxiety and fend off the nightmares.

“It means so much to have a better sense of control.”

Emergency Aid

JFCS serves survivors of all kinds—of the Holocaust, of inter-generational poverty, of domestic violence, and of unforeseen circumstances that can disrupt lives in the blink of an eye.

- Year after year, JFCS helps struggling adults feed and clothe their children, avoid eviction, and cope with short-term crisis situations.
- This past year, we once again donated and distributed hats and gloves at Day of Dignity, an annual community event that served 550 homeless people.
- JFCS often participates in interfaith activities, and recently joined nearly 500 people from diverse religious traditions who gathered in Salem for Interfaith Advocacy Day.

We helped

1,460

STRUGGLING

ADULTS, many of whom were age 60 and older.

JFCS joined with community partners to distribute Thanksgiving food boxes that fed

600 PEOPLE.

70 STUDENTS

from low-income households received gift cards for school supplies and clothing.

We provided Hanukkah and Christmas gifts to

60 LOW-INCOME FAMILIES AND INDIVIDUALS.

Turkeys & Toys

JFCS works year round to help vulnerable people in Portland, but during the year-end holiday season we go the extra mile, helping people who are facing adversity feel more connected to their community.

Financially strapped families often have a particularly difficult time during the holidays, and JFCS is proud to have coordinated the Thanksgiving Food Box Drive and the Adopt-a-Family programs for more than 15 years, cementing them as a community tradition.

The Thanksgiving Food Box Drive provides disadvantaged adults and families with the ingredients for a holiday feast, complete with turkey and all the trimmings.

Meanwhile, low-income households create personalized Hanukkah and Christmas wish lists through the Adopt-a-Family program, and JFCS then works with partners to fulfill those requests.

The wish lists remind us that life's good fortune is not evenly distributed. Many requests are strikingly simple: a pair of walking shoes or paint supplies for a budding 5-year-old artist.

Disability Support Services

People with disabilities who lack social support can be isolated and vulnerable, and may experience discrimination, neglect, or abuse.

Here in Multnomah County, nearly 30% live in poverty.

- Through the Partners for Independence program, JFCS contracts with Multnomah and Clackamas Counties to help people with developmental disabilities boost their independence, productivity, and community integration.

We help them foster social and interpersonal skills as they make progress toward self-created goals such as budgeting, housekeeping, and gaining employment.

- Our TASK program provides individualized consultations and referrals; advises on guardianship and other topics; and organizes Tikvah social activities that promote camaraderie and social inclusion.

“ One woman I work with has gained greater autonomy in several respects.

Her income is extremely limited, but we've been able to reduce her bills by one-third while better understanding how her money is spent.

Now she has a new goal of finding a larger apartment, which she couldn't afford before. ”

- Kassie Hill, Skills Trainer/
Behavior Consultant

Nearly **60**
PEOPLE WITH DEVELOPMENTAL DISABILITIES received skills training and support services.

Our TASK program helped
28 **DISABLED INDIVIDUALS AND THEIR FAMILIES** achieve greater community inclusion.

More than **30**
TIKVAH ACTIVITIES were held, including bowling, movies, dinner out, and trips to the Rose Festival and other events.

Counseling

JFCS specializes in services that promote resilience and healthy aging in place.

Many of our clients are underserved. We have counselors who are Licensed Clinical Social Workers, which allows us to work with clients who have Medicare — unlike many peer agencies.

JFCS emphasizes counseling and other services designed to help vulnerable seniors remain in their home of choice for as long as possible — an issue of increasing societal and personal relevance.

“Having something I can rely on—and someone who I can rely on—has helped my mindset tremendously.”

– PEARLS client

Helping Seniors Help Themselves

One of our most innovative initiatives is our partnership with Multnomah County on PEARLS (Program to Encourage Active, Rewarding Lives for Seniors), a successful, evidence-based model that provides free, in-home counseling services to isolated, low-income seniors.

They learn problem-solving skills for self-managing mild to moderate depression. And because the participants devise their own solutions, they typically feel more capable of following through on them.

Arnie recently participated in the PEARLS program. *“At one point I hadn’t left home for three weeks,”* he says. *“But thanks to my counselor’s house calls, I’m now walking to the senior center eight blocks away.”*

A Wise Investment

JFCS received funds from Multnomah County for WISE, an evidence-based program geared toward helping older adults celebrate healthy aging, make positive lifestyle choices, and avoid substance abuse.

When services start next year, clients will attend courses on topics such as stress management, depression, and medication misuse and management.

Evidence shows that WISE participants gain greater insight into high-risk behaviors that can lead to negative outcomes, prompting them to pursue healthier lifestyle choices, better manage their medications, and become more-informed self-advocates.

These improved outcomes will have many positive social and economic ramifications, such as fewer emergency room visits, reduced Medicare and Medicaid costs, and fewer seniors requiring social services from local nonprofits.

Our team worked with **170 CLIENTS**, up from 140 the previous year.

Through the PEARLS program, we enrolled **88 ISOLATED SENIORS** at risk for depression.

We led support groups on caregiving, grief and loss, and other challenges of aging.

Financials

Total Revenues

\$1,665,012

- 39% Grants
- 13% Jewish Federation of Greater Portland
- 16% Program Fees
- 19% Contribution & Events
- 13% Investment Income

Total Expenses

\$1,605,406

- 48% Social Services
- 17% Counseling
- 12% Disability Services
- 10% Fundraising
- 12% Management & General
- 1% Investment Expense

* Revenue gain due to return on endowment; funds not available for operations.

Board & Staff

Board of Directors

Lee Cordova
Chair

Martin Baicker
President

Larry Holzman
Vice President

Megan Leftwich
Treasurer

Kathy Chusid
Secretary

Carol Cogan-Koranda

Paul Koenigsberg

Les Soltesz

Jennifer Zeidman

Justin Zellinger

Contact Us

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

Administration

Ruth Scott
Interim Executive Director

Linda Koonce
Deputy Director

Marty Michaels
Development and Communications Manager

David Nguyen-Jackson
Administrative Assistant, Accounting

Counseling Services

Douglass Ruth LCSW, Clinical Director

David Molko LCSW, Senior Outreach Clinician

Missy Fry MSW, CSWA, Behavioral Health Social Worker and Clinical Case Manager at Rose Schnitzer Manor

Caitlin DeBoer MSW, PEARLS Counselor

Social Services

Anthony Antoville CMC, Director of Social Services

Rita Shmulevsky Senior Case Manager/
Coordinator, Holocaust Survivor Services

Alla Piatski Bilingual Case Manager

Kerry Goldring Case Manager/Café Europa Coordinator

Kim VanKoten Homecare Supervisor

Maria Rehbach Emergency Aid Coordinator

Philip Gomez Social Services Administrative Assistant

Disability Support Services

Janet Menashe
Skills Trainer, Partners and
TASK Program Inclusion Specialist

Kassie Hill
Skills Trainer/Behavior Consultant

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 2017 (July 1, 2016 through June 30, 2017). Donations made after June 30, 2017 will be listed in our 2018 annual report.

\$550,000 - 200,000

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
First Hebrew Benevolent Fund of OJCF
Jewish Federations of North America
Leonard & Lois Schnitzer Charitable Supporting Foundation of OJCF

\$5,000 - 9,999

Stuart & Leah Durkheimer Endowment Fund of OJCF
Holzman Foundation/Renee & Irwin Holzman
Larry Holzman
Lubliner Endowed Fund for the Needy of OJCF
Oregon Jewish Community Foundation
Sarah Ritchie Fund of the Oregon Community Foundation
Leonard & Lois Schnitzer Fund of OJCF
Cookie & Merritt Yoelin Fund

\$2,500 - 4,999

Albertsons Companies Foundation
Arnerich Massena, Inc.
Gloria Bacharach
Max Birnbach Charity Fund of OJCF
Robert Brady Charitable Trust
Alice Carr Fund of JFCS's Counseling Endowment Fund of OJCF
Jewish Federation of Greater Portland/Turner Fund
Sol & Rosalyn Menashe Family Fund of OJCF
Oregon Jewish Community Youth Foundation of OJCF
Harold & Arlene Schnitzer CARE Foundation
Les Soltesz
Les & Martha Soltesz Charitable Fund

\$1,000 - 2,499

Associated Enterprises Apt LLC
Jeffrey & Roselind Babener
Gloria Bacharach Family Fund
Norm & Eve Barnett
Melinda Becker
Benevity Community
Impact Fund
Andrew & Ellen Berlinberg
Jerry & Amy Brem
Norman & Kathy Chusid
Nathan Cogan Family
Fund of OJCF
Dr. Nathan F. Cogan
Congregation Beth Israel
Social Action Council
Lee & Sheri Cordova
Kenneth Davis
Richard Dobrow
John Epstein
Gary & Sandra Etlinger
Gary & Sandra Etlinger
Fund of the Oregon
Community Foundation
Rosalie Goodman

Jewish Federation of Greater
Portland/Barnett Fund
Jewish Federation of
Greater Portland/Chusid Fund
Jewish Federation of Greater
Portland/Rosencrantz Fund
Kwitman Family Foundation
Howard & Wendy Liebreich
Family Fund of OJCF
Howard & Wendy Liebreich
Lippoff Family Fund of OJCF
Richard & Diane Lowensohn
Victor & Toinette Menashe
Lora & Jim Meyer
Morel Ink
National Mah Jongg League
Madeline Nelson
Pacific Continental Bank
Jay Platt Family
Harold Pollin
Jeff & Francine Reingold
Rosenbaum Financial
David and Diane Rosencrantz
D. Rosencrantz Family
Fund of OJCF

Eve Rosenfeld
Lloyd & Rosemarie Rosenfeld
Fund of OJCF
Rosemarie Rosenfeld
Warren & Sheryl Rosenfeld
Warren & Sheryl Rosenfeld
Fund of OJCF
Barry & Virginia Russell
Ann & Robert Sacks
Family Fund of OJCF
Robert Sacks
Arlene Schnitzer
Steven & Rita Sherman
Eve Stern
Helen Stern
Lynn Tobias
Robert Tobias
Tonkin Family of Dealerships
Robert P. Weil Fund of OJCF
Sharon Weil
Charlene Zidell
Jay & Diane Zidell Charitable
Foundation
Vicki Zidell

\$500 - 999

Bradley & Lori Abeson
Stuart & Jacqueline Barthold
Gabriel Berg
Laurence Binder
Jack Birnbach
Borkan Family Fund of OJCF
Marianne Buchwalter
Faye & Gerald Canape
Gerda Eiseman
Michael & Chris Feves
Fidelity Charitable

Rebecca Fleischman
Ivan Gold
Rachael Goldenberg
Gradow Family Fund of OJCF
Bruce & Connie Halperin
Marje Jacobson
Jordana Katcher
Janice & Mark Kettler
Josephine Klevit
Bill Kwitman
Megan & Ralph Leftwich
Ralph & Megan Leftwich
Charitable Fund at Charles
Schwab

Lithia Nissan of Medford
Joyce & Stanley Loeb
David & Evelyn Lowry
Lowry Family/Morgan Stanley
Global Impact Funding Trust
Robert Manicke
Richard & Elizabeth Marantz
Ruth Medak
Ruth E. Medak Charitable Fund
Elise Menashe
Ruben & Elizabeth Menashe
Ellen & Michael Millender
Nancy & Michael Neuman

Jill Neuwelt	Elaine Savinar	Stoel Rives LLP
Jeanne Newmark	Marc & Sandi Scholnick	Rabbi Ariel Stone
Michael Olds	Barbara & Jack Schwartz Fund of OJCF	Gary & Carolyn Weinstein
Deborah T. Pollack	Joanne Senders	Gary & Carolyn Weinstein Fund of OJCF
Dr. Sally Rosenfeld	Ariel Shattan	Lawrence & Diane Wolff
Sally Rosenfeld & Andrew Frank Fund of OJCF	Julie & Brett Sheppard	
Jerry & Sheila Bunny Sadis	Joan & Paul Sher	
Faye Samuels	Jerry & Helen Stern Grandchildren's Fund	

Thank you to our partners.

Adventist Home Care Services	Jewish Federation of Greater Portland
Beit Haverim	Kol Shalom
Blanchet House	LDS Social Services
Care Oregon	Lifeworks Northwest
Canby Adult Center	Lutheran Community Services
Catholic Charities, El Programa Hispana	Maayan Torah School
Cedar Sinai Park	Marquis Assisted Living
Clackamas County Crisis Services Line	Mittleman Jewish Community Center
Community Warehouse	Northwest Housing Alternatives
Conference on Jewish Material Claims Against Germany (the Claims Conference)	Northwest Pilot Project
Congregation Beth Israel	OHSU Richmond Clinic
Congregation Kesser Israel	Oregon Adult Protective Services
Congregation Neveh Shalom	Oregon Board of Rabbis
Congregation Shaarie Torah	Oregon City Aging & People with Disabilities
Congregation Shir Tikvah	Oregon Food Bank
Elders in Action	Oregon Islamic Chaplains Organization
Friendly House	Oregon Jewish Life
Havurah Shalom Religious School	Oregon Project Independence
Home Instead Senior Care	Pacific Medical Group
Independent Living Services	Portland Jewish Academy
Islamic Social Services of Oregon State	Providence Elder At Home
Jewish Boy Scout Troop 739	Southwest Community Health Center
Jewish Cub Scout Troop 739	Store to Door
	Tuality Healthcare

\$250 - 499

Sue Albert

Susan Baillet

Jenna & Mark Barnett

Craig Berne

Herbert Black

Stanley & Judith Blauer
Family Fund of the OJCF

Joni Cady

Rabbi Michael & Cantor
Ida Rae Cahana

Henry & Gillian Casson

Chris Coughlin

Jordan & Monica Cox

Tracy Curtis

Carol Danish

Will Dann

Julie & Tom Diamond
Fund of OJCF

Rabbi Elizabeth Dunsker

Ron & Becky Eiseman

Executive Director
Discretionary Fund of OJCF

Ruth Gassner

Harry Goldhammer

Gordon Family Fund of the
Jewish Community Foundation

Carolyn Gorin

Adam & Robin Greenman

Wendy Gutmann

Rabbi Rachel Joseph

Randy Katz

Ron & Susan Katz

Lynn Langfeld

Steve Laveson

Leonard & Miriam Lewitt

Hanoch & Cheryl Livneh

Ralph London

Susan Marcus

Judith Margles

Richard Matza

Joya Menashe

Alice Meyer

Lora & Jim Meyer Family
Fund of OJCF

Sharon Miller

Vashti Miller

Theodore Nelson

Paul Norr

Ray & Dorothy Packouz

Merle & Susan Pasternack

Gary & Sylvia Pearlman

Willa Perlmutter

Steve Peterman

Jeremy Resnick

Charlie Rosenblum

Lesley Sacks

Michael Smira

Dan & Jessica Soltesz

Susan Stone

Barbara Sutz

Tonkon Torp LLP

Larry & Linda Veltman

Michael Wall

David Weiner

Elaine & Sandy Weinstein

Pat Welch

Jennifer & Ken Zeidman

\$100 - 249

Adiel & Suzana Abileah

Eleanor Adelman

Eugene & Linda Appel

Herman Asarnow

Joan & Paul Ash

David & Anita August

Beverly Backa

Robin Bacon-Shone

Bruce & Addie Banasky

Bonnie Barg

Joel & Donna Bauermiller

Marah & David Bean

Nancy Becker

Peter & Rita Bedrick

Barry & Karla Benson

Thomas & Francine Berg

Mark Berkson

Melvin & Cathy Berlant

David Birk

Ethel J. Birnbach

Marc Blattner

Gerel Blauer

Henry & Gerel Blauer Family
Fund of OJCF

Shemaya Blauer

Doris Bloch

Karen Bloch

Susan Bloom

Bluestone & Hockley
Real Estate Services

Steven & Sharon Brenner

Susan Brenner

Elise Brickner-Schulz

Cheryl, Tony, Kyle
& Calla Bruser

Carl & Brooke Buxbaum

Carla Properties, LTD.

Carol Chestler

Mandi Chestler

Ilaine Cohen

Mark & Wendy Comstock

Eileen Corren

Elaine Coughlin

James Crane

James & Ilene Davidson

Delphine Davis	Havurah Shalom	Sonia Liberman
Stuart & Reena Davis	Irene Hecht	David & Liz Lippoff
Leigh & Leslie Dolin	Michael & Janice Herson	Louis and Mari Livingston
Rachael Duke	Carrie Hoops	Ruth & Kenneth J. Love
Jerome & Lisa Eckstein	Barry & Fanny Horowitz	Leonard & Susan Magazine
A. Donald Eichman	William & Dana Hunt	Dr. Bruce and Louise Magun
Steven & Deborah Eisenbach-Budner	IBM Employee Services Center	Regina Markova
James & Judith Emerson	Jeff & Pam Israel	Joann Marks
Robert & Miriam Epstein	ISS Fund of OJCF	Gail F. Maron
Abe & Pam Farkas	Michael Jaffe	Leeza Maron
Nichola Farron	Marjorie & Jathan Janove	Richard & Louise Marsh
Howard & Jenat Feldman	Elizabeth Joffe	Fran Matson
Howard & Tamra Feuerstein	Nely Johnson	Caryn May
Jane Flaxman	Garry Kahn	Janet Menashe
Folawn Alterman & Richardson LLP	Leatrice Kaplan	Wendi Menashe
Pamela Frankel	David Karlin	Merck Foundation
Pamela Freedman	Josh Kashinsky	Joan Meyers
Richard & Elaine Friedmar	Tetsuya & Lynn Katsumoto	Alan and Lana Miller
Arnold & Francine Frisch	Susan I. Katz	John Miller
David Fuks	Carrie Kaufman	Susan Milstein
The Gan Preschool	Victor Kisch	David Molko
David Garten	Michael Klain	Larry & Alice Mudrick
Giving Council Fund of OJCF	Jenn Knudsen	Robert Mullen
Bob & Lesley Glasgow	Michelle Koplan	Barbara Mutnick
Richard & Barbara Glick	Carol Cogan Koranda	Rosalyn Neuberger
Jane Goldhamer	Patti Kramer	Carol Tova Newman
Rachel Goldner	Tammy Kramer	Susan Newman
Thomas & Melinda Goldsmith	Karen Kranz	Dave Nute
Joseph & Judith Goodman	Kroger Family of Stores	Lawrence & Jane O'Glasser
Margaret Gotesman	Charles & Donna Kuttner	Kristin Ohlson
Sam Gottlieb	Mikael Kvart	Benjamin Z. Olds
Ann Greenhill	Dr. Arnold & Eva Labby	Sondra Pearlman
Merwyn & Harriet Greenlick	Lore Labby	Jackie Pelner-Frankle
Robert Grott	Mel Lee	Sue Perkel
Kenneth Gurian	Phil & Cissy Levine	Mary Ellen Perlman
Georgette Hancock	Stuart Levit	Jeanette Philan
	Charles Levy	Marney & Allan Pike
	Stephen Levy	Sandra Polishuk

Stephen R. Press	Jane Schindler	Stephen & Jacqueline Swire
Henry & Teena Prochovnick	Fern Winkler Schlesinger	Jacob Tanzer
Shirley Rackner	Paul Schlesinger	Sharon Tarlow
Vivian Rappleyea	Marty Schneiderman	Tektronix Foundation
Elsa Renthal	Joseph & Susan Schwartz	Susan & Fred Testa
Edward & Katherine Richman	Gary & Deborah Seldner	Barry Tonkin
Mark & Barbara Rizk	Penny Serrurier	Angelo Turner
Bert & Laurie Rogoway	Ralph & Elba Shaw	United Way
Marvin Rosen	Josif & Inna Sheinkman	Kenneth & Mary Unkeles
Laura Rosenbaum	Janis Shleifer-Rosenfeld	Natalie Vanderpump
Richard & Lois Rosenbaum	Rita Shmulevsky	Courtney & Anthony Vengarick
Steven Rosenbaum	Kamala Shugar	Gail Wangenheim
Kim Rosenberg	Stephanie Siegel	Norman & Suzan Wapnick
Janis Rosenfeld-Barbash	Marynell Simkoff	Andrew Waxman
Daniel Rosenhouse	Gary & Linda Singer	Robert & Margaret Weil
Elden & Marjorie Rosenthal	Robert & Joan Smith	Karen Westerman
Susan Rosenzweig	Thelma Solomon	Alter Wiener
Dick & Deanne Rubinstein	Robert & Mimi Sorkin	Michael Winer
Jill & Richard Rubinstein	Corinne & Larry Spiegel	Bruce & Susan Winthrop
Ted & Davia Rubenstein	Don Spiegel	David Wolf
Penny & Barry Russman	Harley & Robyn Spring	Rabbi Joseph Wolf
Jeremy Sacks	Joan Stiber	Frances Wolfe
Georgia Savinar	Deb Stock	Leslie Yudman
Joel Saxe	Kathleen Sullivan	Janet Zell
Bruce & Gaye Schafer	Bobbi & Ron Swerdlin	Lawrence & Karen Zivin

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 Marty Michaels, Development and Communications Manager, at 503-226-7079, ext. 117 or at martymichaels@jfcs-portland.org.

Legacy Society

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

Anonymous

Anonymous

Anonymous

Ron & Judy Applebaum

Gloria Bacharach

Stephen A. Blake & Toby F. Blake

Gerel Blauer

Stephen & Beverly Bookin

Kathy & Norman Chusid

Nathan F. Cogan

Lee Cordova

Richard Dobrow

Jenat & Howard Feldman

Bob & Lesley Glasgow

Miriam Hecht & Ivan Zackheim

Lesley Isenstein & Steve Laveson

Randy Katz

Paul & Arlene Koenigsberg

Ruben & Elizabeth Menashe

Michael J. Millender

Alan and Lana Miller

Leah Nepom

Paul Norr & Helaine Gross

Ray & Dorothy Packouz

Gary & Sylvia Pearlman

Eve & Alan Rosenfeld

Sally Rosenfeld & Andrew Frank

Stanley & Madelle Rosenfeld

Elaine Savinar

Les & Martha Soltesz

Jennifer & Ken Zeidman

Why We Care

This is the sixth year that I've worked with the Adopt-a-Family program. The holidays can be rough for many people, and my gift lets them know that someone out there genuinely cares.

Carolyn Cantrell
Donor/Volunteer

Social isolation and loneliness are epidemic among older adults, influencing many aspects of their mental and physical health. All our counseling services take this into account, and we meet people in their homes and communities—wherever they are.

Douglass Ruth
Clinical Director

I'm proud to be part of an organization that has so faithfully—and thoughtfully—served our community for 70 years.

Jennifer Zeidman
Board Member

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 member of the Cedar Sinai Park family of services.

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

JFCS

Jewish Family & Child Service

1221 SW Yamhill St., Suite 301
Portland, Oregon 97205

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

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