

Jewish Family & Child Service

TREND

Holocaust survivors' homecare needs are expanding and some require home modifications to age in place safely.

TREND

Despite a rebounding economy, financial stability eludes more and more older adults and their **Emergency Aid** needs are growing.

TREND

The **Counseling** needs of seniors are rising as increasing numbers experience social isolation and an associated decline in mental and physical health.

TREND

A growing number of aging family caregivers need help planning for when they can no longer care for their children with **Disabilities**.

2017-2018 ANNUAL REPORT

“

A true community is not just about being geographically close to someone or part of the same social network. It's about a feeling.

”

Friends,

The past year at JFCS has been one of challenge, change, and renewal.

Thanks to your generosity, **JFCS helped more than 2,000 neighbors solve problems and overcome adversity.**

I'd like to single out a few program highlights:

- *Our Emergency Aid program helped meet the immediate needs of 282 people, particularly with respect to rent and shelter.*
- *We provided local Holocaust survivors with 16,244 hours of homecare services so that they could age in their homes with safety and comfort.*
- *We provided free, in-home counseling sessions to 82 seniors at risk for depression.*
- *Our Disability Support Services program provided life-planning resources to 29 disabled people and their families.*

Over the past year, we've also witnessed **several notable trends** relevant to our community:

- *Holocaust survivors' homecare needs are expanding and some require home modifications to age in place safely.*
- *Despite a rebounding economy, financial stability eludes more and more older adults and their Emergency Aid needs are growing.*
- *The Counseling needs of seniors are rising as increasing numbers experience social isolation and an associated decline in mental and physical health.*
- *A growing number of aging family caregivers need help planning for when they can no longer care for their children with Disabilities.*

Those trends greatly informed the three-year Strategic Plan that JFCS recently completed in conjunction with community stakeholders who generously gave us their time and input.

The Strategic Plan enables us to set JFCS's trajectory over the next three years and add new, thoughtful dimensions to our work. To review the plan, please turn to Page 21.

Finally, I'd be remiss if I didn't speak to the uncertain times in which we live. Rest assured that **JFCS remains guided by our history and our values**, and that we will always stand with those in our extended Jewish family and those who are marginalized in our community.

By standing alongside each other, **we can help ensure that no one stands alone.**

With immense gratitude,

A handwritten signature in blue ink that reads "Lee J. Cordova".

Lee Cordova
JFCS President

PRIORITY: LIVING AT HOME

The average age of the survivors we serve is 83 years and, not surprisingly, we've seen a notable decline in the health of many. To meet their increasing needs, JFCS is ramping up its services.

The vast majority of funds for those services come from the Conference on Material Claims Against Germany (the Claims Conference), which has increased allocations for survivor care. Last year survivors received a 14.4% increase in home care and case management services.

However, Crisis Assistance funds provided via the Claims Conference have steadily declined. Fortunately, a spring JFCS campaign to fill the gap was highlighted in *The Oregonian*, generating a welcome response from Portland and elsewhere.

Over the past year:

- **Home Care** – JFCS provided survivors with 16,244 hours of homecare services, up 12% from the previous year.
- **Crisis Assistance** – Thanks to you, our survivors received hearing aids, dental care, medical supplies, and treatments for chronic pain.
- **Home Modifications** – There has been an upturn in requests for home modifications, including a stair lift, a raised toilet with handles, and a lift chair.

In 2019, JFCS is launching a new initiative to serve Holocaust survivors who live along Oregon's I-5 corridor.

TREND

Holocaust survivors' homecare needs are expanding and some require home modifications to age in place safely.

HOLOCAUST SURVIVOR SERVICES

MAX & MILA: “NOW WE FEEL SAFE”

For many Holocaust survivors, even the prospect of being forced to move can revive traumatic memories from their younger days.

Earlier this year, this was the possibility facing Max and Mila, a Russian-speaking couple who are both survivors.

Mila, 80, suffers from poor balance, and Max, 84, experiences back pain that stems from forced labor during the Holocaust.

They’ve lived in their apartment for 20-plus years, but its second-floor location became increasingly problematic.

Thanks to a successful fundraising campaign this spring, JFCS was able to buy and install a stair lift for the couple.

“Now we feel safe venturing out,” says Mila. “Our world was confined, and now it’s wide open again.”

“*My wife is a survivor who’s getting a lot of help from JFCS: a cleaning lady comes once a week, and we get our windows and carpets cleaned. You do such a great job, and we appreciate everything that JFCS does for us.*

”

LIFE IN TRANSITION

Many community members remain unable to meet their basic needs without assistance, even as the economy appears to strengthen.

With many individuals having fallen into poverty for the first time, long-held ideas about the future have been replaced by a new reality. Some lost their retirement funds during the great recession, some have experienced catastrophic medical costs, and some are losing their homes.

We served 282 ongoing clients and provided information to many people who needed assistance.

Our philosophy: **Help people cope with crisis situations** before they snowball into long-term problems.

“

When I faced homelessness, I was determined to beat the odds - and JFCS was determined to help me succeed.

”

JFCS partners with community organizations annually:

- Volunteers packed and delivered 130 **Thanksgiving food boxes**, helping to feed 623 people.
- The **Adopt-a-Family** campaign fulfilled 60 low-income households' holiday wishes.
- **Day of Dignity**, an annual event, provided food, clothing, and other items to 550 homeless individuals.
- 77 students from low-income households received gift cards for school supplies.

In 2019, JFCS expects to launch the Life in Transition initiative, which will offer case management to support long-term adjustments for clients facing complex challenges.

EMERGENCY
AID

AVIVA: STILL WORKING AT 75

Although Aviva never expected a luxurious retirement, she never envisioned that she'd still be working at age 75.

Aviva never held a job that paid into Social Security and lost most of her savings during the market crash 10 years ago.

So three times a week, she takes two buses across town to hand out samples at Costco.

Last year Aviva came to JFCS for assistance, and we joined with community partners to hand-deliver a Thanksgiving food box to her door. We also helped Aviva pay an overdue gas bill.

"What did I learn when JFCS helped me?" asks Aviva. "That kindness from someone who expects nothing in return can change your life."

TREND

Despite a rebounding economy, financial stability eludes more and more older adults and their Emergency Aid needs are growing.

WHERE THE DOLLARS WENT

35% SHELTER

29% UTILITIES

25% KIDS

11% FOOD

CONNECTING TO COMMUNITY

At JFCS, we regularly consult with clients in their 50s, 60s, and 70s who never really got back on solid ground after the great recession. Many feel depressed and disconnected from their community.

Our team of mental health professionals gets results helping these clients feel more empowered and better equipped to overcome social isolation and other challenges.

Last year JFCS provided 82 seniors with **free, in-home counseling** sessions through PEARLS (Program to Encourage Active, Rewarding Lives for Seniors), which assists seniors who are isolated or have physical limitations.

PEARLS has been shown to reduce symptoms of depression for 36% of participants—compared to 9% of peers who didn't participate.

Through our evidence-based WISE (Wellness Initiative for Senior Education) group sessions, participants learn life-management skills and become better-informed self-advocates. Topics include:

- *depression* • *substance abuse* • *safe medication use*
- *effective communication with healthcare providers*

JFCS holds **group counseling** at Cedar Sinai Park's Rose Schnitzer Manor and elsewhere. Themes include:

- *grief* • *stress management* • *coping with trauma*
- *caregiving for people with cognitive disorders*

Unlike many agencies, JFCS accepts Medicare and also offers sliding-scale and subsidized services to community members who otherwise might not be able to afford counseling.

TREND

The Counseling needs of seniors are rising as increasing numbers experience social isolation and an associated decline in mental and physical health.

SARAH: “I DIDN’T WANT THE WORLD TO PASS ME BY”

When Sarah, 82, moved to Portland after her husband’s death, she did so because her son, Dylan, and his family lived here. “I didn’t want the world to pass me by,” she says.

Just a few months later, however, Dylan’s new job caused the family to move, and Sarah became increasingly depressed and isolated.

An old friend persuaded Sarah to contact JFCS, which facilitates PEARLS, a free program for isolated seniors.

After a JFCS PEARLS counselor began visiting Sarah at home, eventually she joined a book club and resumed her evening walks. Her health improved significantly as she slept better and her high blood pressure dropped.

Says Sarah: “My counselor helped me realize that you can’t be lonely and healthy at the same time.”

“Loneliness is difficult to own up to. But my counselor helped me understand that all I really need is a few friends I can count on - and who can count on me.”

TOGETHER: HELP & HOPE

Our TASK (Treasuring, Accepting & Supporting Kehillah) program fosters solidarity among Jewish families with children and adults with disabilities.

Last year, TASK provided 29 disabled individuals and their families with resources and information on self-advocacy, guardianship, job support, government benefits and other topics. Also through TASK, we held several Tikvah social-recreational events each month.

JFCS's state-certified Partners program, a team of Skills Trainers and Behavior Support Specialists, helped 31 adults with developmental, intellectual, and other disabilities become **stronger day-to-day self-advocates** and better assimilate into their community.

Approximately 75% of adults with special needs live with their parents or other family members. Many of our clients' caregivers are concerned that when they can no longer provide adequate support, their children may be at risk as the result of housing shortages and inadequate support services.

An estimated one-half of these families have no plan for the future. Given these trends, JFCS is working to develop a more comprehensive set of services to support people with disabilities and their caregivers as they both age.

GROWING CONCERNS

As caregivers age, many worry that:

- *The quality of support for the person with intellectual/developmental disabilities will decrease (89%).*
- *The person will become socially isolated (78%).*
- *The person will have to live in an institution (76%).*

Source: The Arc, FINDS Survey

DISABILITY
SUPPORT
SERVICES

TREND

A growing number of aging family caregivers need help planning for when they can no longer care for their children with disabilities.

“I’m 75, and my son is 50. Help from JFCS is indispensable as we plan for the years ahead.”

Matthew was 18 months old when his parents, Rivka and Brian, started to notice differences between him and other children his age.

Several years later, Matthew was diagnosed as having autism spectrum disorder, a type of developmental disability that affects communication and social interaction.

Through their synagogue, Rivka and Brian learned about the TASK program at JFCS.

“We’ve benefited greatly over the years from JFCS-sponsored discussions with other parents about the challenges associated with parenting a child with autism,” says Rivka.

“Some people make assumptions about Matthew’s life that only address his limitations,” says Rivka. “But if we focus solely on ‘overcoming’ a disability, we ignore people like Matthew who embrace it as part of their identity.”

MATTHEW: TAKING AUTISM TO TASK

Jewish Family & Child Service

HOLOCAUST SURVIVOR SERVICES

“Everyone ages, but thanks to JFCS my husband and I can grow old in the home we love.”

- **101 survivors** served over the past year
- Community-wide campaign raised **\$75,000** for survivor care
- Provided survivors with services valued at more than **\$600,000**

COUNSELING

“My counselor at JFCS always gives me a wise and compassionate ear.”

- **82%** of JFCS counseling clients are **age 60 and older**
- Worked with **186 clients**, up 9% from the preceding year
- Provided free in-home counseling to **82 older adults** through the PEARLS program

TOTAL REVENUES \$1,691,388*

**This unaudited statement does not include a Board approved budgeted distribution from board-restricted funds.*

EMERGENCY AID/ JFCS INFORMATION & ASSISTANCE

"When I left an abusive relationship, JFCS helped me gather the deposit I needed to get my own place."

- **282 ongoing clients** assisted with acute needs
- **75%** of requests pertained to rent and shelter
- **47%** of individuals who requested assistance were age 60 and older

DISABILITY SUPPORT SERVICES

"JFCS shows that involving people with disabilities in Jewish life is our collective responsibility."

- **31 people** with intellectual and developmental disabilities received one-on-one skills training and support services
- More than **50 Tikvah events** promoted social inclusion while providing fun and recreation
- Nearly **30 disabled individuals** and their families received extensive guidance and resources

TOTAL EXPENSES \$1,706,357*

\$800k \$700k \$600k \$500k \$400k \$300k \$200k \$100k

* These numbers reflect the unaudited FY 2017-2018 expenses.

LIFE & LEGACY

We're grateful to our supporters who plan on leaving a legacy gift to JFCS. These donations provide a stable funding source to support JFCS programs, in good times and bad, for generations to come.

Ron & Judy Applebaum

Gloria Bacharach

Stephen A. & Toby F. Blake

Gerel Blauer

Stephen & Beverly Bookin

Kathy & Norman Chusid

Nathan F. Cogan

Lee & Sheri Cordova

Susan Danielson

Richard Dobrow

Jenat & Howard Feldman

Bob & Lesley Glasgow

** Of blessed memory*

Helaine Gross

& Paul Norr

Miriam Hecht

& Ivan Zackheim

Larry Holzman

Lesley Isenstein

& Steve Laveson

Randy Katz

Arlene & Paul Koenigsberg

Ruben & Elizabeth Menashe

Michael J. Millender

Alan & Lana Miller

Leah Nepom

Ray & Dorothy Packouz

Gary & Sylvia Pearlman

Eve & Alan Rosenfeld

Madelle & Stan Rosenfeld

Sally Rosenfeld

& Andrew Frank

Elaine Savinar

Les & Martha Soltesz

Menachem Taiblum*

Larry Volchok

Jennifer & Ken Zeidman

Justin Zellinger

Anonymous (3)

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 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.

WE ARE THANKFUL TO ALL THOSE WHO MAKE OUR WORK POSSIBLE.

*The following list represents donors who made a donation or grant
between July 1, 2017 and June 30, 2018.*

\$225,000-\$700,000

ועידת התביעות
Claims Conference
Conference on Jewish Material Claims
Against Germany

\$50,000-\$224,999

Supported by
Jewish Federation
OF GREATER PORTLAND

\$10,000-\$49,999

Judith & Edwin Cohen Foundation

First Hebrew Benevolent Fund of OJCF

Jewish Federations of North America

Chuck Karsun Memorial Fund of OJCF

Wells Fargo Philanthropy Fund / Plotzker-Bulwa Family Fund

Friendly Rosenthal Fund of OJCF

Joseph E. Weston Public Foundation

\$5,000-\$9,999

The Benevity Community Impact Fund

Create a Jewish Legacy Fund of OJCF

Stuart & Leah Durkheimer Endowment Fund of OJCF

Larry Holzman

The Holzman Foundation / Renee & Irwin Holzman

Lubliner Endowed Fund for the Needy of OJCF

Sarah Ritchie Fund of the Oregon Community Foundation

Leonard & Lois Schnitzer Charitable Supporting
Foundation of OJCF

Leonard & Lois Schnitzer Family Fund of OJCF

Ed Sherman

Nancy & Richard Silverman Charitable Foundation

Jerry & Helen Stern Grandchildren's Fund of OJCF

Lesa Wolman

Cookie & Merritt Yoelin Fund of OJCF

\$2,500-\$4,999

The Albertsons Companies Foundation

Max Birnbach Charity Fund of OJCF

Robert Brady Charitable Trust

Alice Carr Fund for JFCS's Counseling Endowment
Fund of OJCF

Richard Dobrow

Giving Council of OJCF

Bill Kwitman

Solomon & Rosalyn Menashe Family Fund of OJCF

Oregon Jewish Community Youth
Foundation of OJCF

Harold & Arlene Schnitzer Family Fund of OJCF

Jewish Federation of Greater Portland Turner Fund

\$1,000-\$2,499

Anonymous
 Anonymous
 Tony Arnerich
 Arnerich Massena, Inc.
 Associated Enterprises Apt LLC
 Babener & Associates
 Gloria Bacharach
 Gloria Bacharach Family Fund of OJCF
 Stuart & Jacqueline Barthold
 Ellen Bartholomew
 Ricardo Berdichevsky
 The Berlinberg Properties Team
 Jewish Federation of Greater Portland/Andrew Berlinberg
 Lisa Blumenfeld
 Jerry & Amy Brem
 Gerry Brodsky
 Marianne Buchwalter
 Nicole Cliffe
 Jewish Federation of Greater Portland/Chusid
 Nathan Cogan Family Fund of OJCF
 Margery Cohn
 Lee Cordova
 Fidelity Charitable / Crooke Family Charitable Fund
 Kenneth Davis
 Helen Duewel
 John & Sarah Epstein
 Marilyn Flemming
 Ivan Gold
 Gradow Family Fund of OJCF
 Wendy Gutmann & Jeff Menashe
 Harmony Investments
 Ken Karsted
 Barbara Kurzweil
 Howard & Wendy Liebreich Family Fund of OJCF
 Joyce & Stanley Loeb
 David & Debbie Menashe
 Elise Menashe
 Ruben & Elizabeth Menashe
 Victor & Toinette Menashe
 Jewish Federation of Greater Portland/Victor Menashe
 Lora & Jim Meyer
 RuDiSu Meyer Family Fund of OJCF
 National Mah Jongg League
 Leah Nepom
 Werner Nistler, Jr
 Schwab Charitable / Norr/Gross Family Fund
 Oregon Community Foundation
 Merle & Susan Pasternack
 Laurence Poplack
 T. Rowe Price Program for Charitable Giving
 Rosenbaum Financial
 Jewish Federation of Greater Portland / Rosencrantz
 Alan & Eve Rosenfeld
 Barry & Virginia Russell
 Harold & Arlene Schnitzer CARE Foundation
 Les & Martha Soltesz Charitable Fund
 Charles Schwab / Les Soltesz
 Sherry & Steven Stone
 Lynn Tobias
 Robert Tobias
 Tonkin Family of Dealerships
 Vivian & Howard Wasserteil
 Sharon Weil
 Robert P. Weil Fund of OJCF
 Jewish Federation of Greater Portland/Ivan Zackheim
 Charlene Zidell
 Vicki Zidell
 Jay & Diane Zidell Charitable Foundation
 Lawrence & Karen Zivin

\$500-\$999

Michael Anton
 Gabriel Berg
 Melanie & Jack Birnbach
 Lawrence & Susan Black
 Rabbi Michael & Cantor Ida Rae Cahana
 Nancy Clark
 Community Foundation for Southwest Washington
 Congregation Shaarie Torah
 Nicole Cordan
 Leah Cronn
 The Danish Family Endowment Fund of OJCF
 Ken Edwards
 Miriam B. Feldman
 Michael & Chris Feves
 Fidelity Charitable
 Rochelle Goldbloom
 Rachael Goldenberg
 Harry Goldhammer
 Marc & Kerry Goldring
 Alix & Tom Goodman
 Jay Holzman
 Marje Jacobson
 Lucy Kivel
 Josephine Klevit
 Ralph & Megan Leftwich Charitable Fund at Charles Schwab
 Lowry Family/Morgan Stanley Global Impact Funding Trust
 Dr. Bruce & Louise Magun
 Robert Manicke
 Richard Marantz
 Regina Markova
 Carol Martucci
 Ruth E. Medak Charitable Fund
 Alice Meyer
 Ellen & Michael Millender
 Alan & Lana Miller
 Ryland Moore
 Belinda Morgan
 Edward & Elaine Newman
 Jeanne Newmark
 Michael & Linda Osherow
 Ginny Paramore
 Jeff & Francine Reingold
 Stanley & Madelle Rosenfeld

“My counselor helped me keep that one little glimmer of light alive.”

Lloyd & Rosemarie Rosenfeld Fund of OJCF
 Sally Rosenfeld & Andrew Frank Fund of OJCF
 Eldon & Marjorie Rosenthal
 Jeff Rubin
 Faye Samuels
 Elaine Savinar
 Cheryl Scheinberg
 Barbara & Jack Schwartz Fund of OJCF
 Ruth Scott
 Julie & Brett Sheppard
 Joan & Paul Sher
 Les Soltesz
 Helen Stern
 Jeffrey Stevens
 Anne Stevenson
 Barry Tonkin
 JoAnne & William Treuhaft
 Emily Ullman
 Larry & Linda Veltman
 Betsy Weinstein
 Valerie Wildman
 Lawrence & Diane Wolff
 Janet Zell

Stuart & Nikki Director Family Fund of OJCF
 Cynthia Doak
 Benjamin Dreyer
 Rabbi Elizabeth Dunsker
 Ron & Becky Eiseman
 James & Judith Emerson
 Abraham & Pam Farkas
 Debbie Frank
 Pamela Frankel
 Lisa Frisch
 Deanne Froehlich
 Erna Gelles
 Richard & Barbara Glick
 Wendy Goldring
 Neil & Diana Goldschmidt
 Joseph & Judith Goodman
 Mark & Barbara Gordon
 Jewish Community Foundation San Diego / Gordon Family Endowment Fund
 Joel Greenblum
 Merwyn & Harriet Greenlick
 Robert Grott
 Kenneth Gurian
 Meryl & Gordon Haber
 Bruce Halperin
 Mary Ruth Hanna
 Geoffrey & Cheryl Hartsall
 Jane Hatch
 Victoria Haugen
 Alanna Hein
 Lee & Becky Holzman
 Barry & Fanny Horowitz
 ISS Fund of OJCF
 Rabbi Rachel Joseph
 Randy Katz
 Ron & Susan Katz
 Rhea Kessler
 Paul & Arlene Koenigsberg
 Laveson/Isenstein Family Fund of OJCF
 Steve Laveson
 Steven Levin

“I’m thankful that JFCS helped me plan for my disabled daughter’s future.”

Leonard & Mimi
Lewitt
David & Liz Lippoff
Hanoch & Cheryl
Livneh
Ralph London
Marki Maizels
Gayle & Jerome
Marger
Judith Margles
Kenneth Mehr
Joan Meyers
Margaret Miles
Sharon Miller
Vashti Miller
Nancy & Michael
Neuman
Jerome & Barbara
Newmark
Lawrence & Jane
O'Glasser
Michael Olds
Carole Orloff
Ray & Dorothy
Packouz
Gary & Sylvia
Pearlman
Mary Ellen
Perlman
Leatrice Kaplan
Michael Peters
Teena Prochovnic
Arthur & Jane
Richardson
Jerry & Sheila Bunny
Sadis
Marc & Sandi
Scholnick
Christine Schulman
Ariel Shattan
Stuart & Susan
Shleifer
Josh Simon
Corinne & Larry
Spiegel
Barbara Sutz
Kenneth & Mary
Unkeles
Karyn Vincent
Norman & Suzan
Wapnick
David Weiner
The Gary & Carolyn
Weinstein Family
Fund of OJCF
Chloe White
David Winters
Rabbi Joseph Wolf
Lewis Young
Jennifer & Ken
Zeidman
Zenith Tzedakah
Fund of OJCF

UP TO \$249

Anonymous
Anonymous
Anonymous
Anonymous
Howard Aaron
Adiel & Suzana Abileah
Alan & Ellen Adler
Irving & Muriel Adler
Sharlota Aginsky
David Agler
Daniel Agosta
Jennifer Ahrens
Eva Aigner
Steve Albert
Glen Alberts
Amazon Smile
Foundation
Julie Amiton
Kathy Anderson
Jessica Angle

Nancy Ankorn
Anthony Antoville
Eugene & Linda Appel
Susan Arakelian
Amanda Armstrong
Abigail Arnold
Richard & Norene Arnold
Linda Atlas
Alan Bacharach
Robin Bacon-Shone
Eunice Bailey
Elaine & Melvyn Ball
Bruce & Adalyn Banasky
Evelyn Banko
Carole Barkley
Rachel Barnett
Elizabeth Barrer
Justin Barry
Susan Bartholomew
Joel & Donna Bauermiller
Marah & David Bean
Howard Beckerman
Peter & Rita Bedrick
Marsha Benich
Emily Benoit
William Berk
Elyse Berkovitch
Melvin & Cathy Berlant
Andrew & Ellen
Berlinberg
Lindsey Berman
Paul Bernzweig
Sarah Biedak
Steven Bieler
Alene & Bruce Bikle
Ethel J. Birnbach
Herbert Black
Danielle Blake
Marc Blattner
Gerel Blauer
Shemaya Blauer

Kathy Blaustein
Barbara Blizzard
Melissa Bloom
Susan Bloom
Anneke Bloomfield &
Gerald Paster
Bluestone & Hockley Real
Estate Services
Fred Blumenthal
Ron Bockman
Ed & Adele Bolson
Charitable Fund
Joanne Bonime
Timothy Boyce
Amanda Bradley
Julie Bramman
Tonina Bramson
Angela Brant
Samuel & Sandra
Braverman
Steven & Sharon Brenner
Susan Brenner
Rabbi Kenneth & Aviel
Brodkin

Todd Broock
Robert Brostoff
Diana Brown
Rebecca Brown
Sarah Brown
Greg Brown & Sandy
Harrison-Brown
Donna Brownstein
Grace Buckley-Crist
Stevie Burden
Alyson Burns-Glover
Darcy Burt Schoenberg
Emma Bushnell
Brooke Buxbaum
Brian Byrd
Barry & Barbara Caplan
Sam & Brenda Capsouto
Arabelle & James Cash
Jean Caso
Henry & Gillian Casson
Bozena Celnik
David and Lynne
Chapman
Robert & Patty Chestler
Helene Cogen
Emily Cohen
Sallie & Jon Cohen
Karen Cohen Garcia
Mark & Wendy Comstock
Wilbur Conder
Congregation Kesser
Israel
Congregation Neveh
Shalom
Kristen Cook
Allan Cordova
Sheri Cordova
Claire Corwin-Kordosky
Susan Courtney
James Crane
Larry Crane
Joanna Crooks

Sophia Cross
Melanie Curry
Roseangela D'Ambrosia
Madeleine Dardeau
Gary Darling
James & Ilene Davidson
Josef & Barbara Davidson
Delphine Davis
Joanne & James Davis
Stuart & Reena Davis
Judy Davison
Sarva Deslauriers
Jacqueline Dibernardo
Mary Dingle
Nikki & Stuart Director
Andrea Dobson
Diane Doctor
Clint & Geraldine Dodge
Andrew Donahue
Shelton Donnell & Wendy
Bocarsky
Edith Dorsen
Marian Drake

Erika Dreifus
Jason Drucker
Audrey Dubois
Rachael Duke
Brian Dull
Joanne Dunatchik
Robin J Dunitz
Willard Eames
Brad Eckensberger
Jerome & Lisa Eckstein
Bunny Edelson
A. Donald Eichman
Jeremy Eisen
Steven & Deborah
Eisenbach-Budner
Ronnie-Gail Emden
Matt & Elana Emlen
Jay Englander
Jordan Epstein
Miriam Epstein
Candice Erdmann &
Steven Bedrick
Benjamin & Kristen
Ertischek
Alice Everest
Londa Everett
Jack Falk
Patricia Farrell
Jeffrey Feiffer
Jessica Feiler
Howard & Jenat Feldman
Michael Feldman
Scott Feuer
Howard Feuerstein
Linda Fields
Holly Files
Alan Fingerroot
Melanie Finnipot
Menachem Tzvi Fischer
Paul & Sharron Fishman
Bruce Flaxman

Rebecca Fleischman
Denise Flerchinger
Akimasa & Devora
Fleshler
David Forman
Bernice Fox
Janet Franco
Josh & Amy Frankel
Barbara Frankel Siegel
Pamela Freedman
Michael Freeman
Suzanne Friedman
Richard & Elaine Friedmar
Arnold & Francine Frisch
Nancy Fruchtagarten
Thomas G
David Gadlin
Lindsey Galen
Rachel Gardner
Leslie Garrison
Nicholas Gelbard
Deborah Geller
Beth Germain
Devin & Jen Getreu
Rick & Marilyn Gilbert
Joysa Gilbreath
Jill Ginsberg
Sylvia M. Giustina
Bob & Lesley Glasgow
Harry & Carole Glauber
Ilene S. Goldberg
Yossi & Sarah Faige
Goldblatt
Randall Goldenberg
Richard Goldenberg
N. B & L. D Goldfoot
Robert & Frieda Golding
Thomas & Melinda
Goldsmith
Danika Goldstein
Joshua Goldstein
Marleen Goldstein
Lorelle & Victor Goodman
Rosalie Goodman
Carolyn Gorin
Margaret Gotesman
Julie Gottlieb
Sam Gottlieb
Howard Granok
Milana Grant
Sandra Gravon
Gayle & Peter Green
Sondra Greenberg
Susan Greenberg
Nathan Gregg
Elaine Greif
Olive Grose
Andrea Grroder
Alice Gruber
Jeffrey Gudman
Victor Gutnik
Leslie Hammer
Katie Harris
Linda Harrison
Rick Haselton
Barry & Lesle Hasson
Karl Hausafus
Havurah Shalom

*"You have helped me overcome so much
sadness just by seeing how much you care."*

UP TO \$249
CONT.

Irene Hecht
 Martin Hecht
 Kathryn Heckendorn
 Dan Heims
 Jack J. & Phyllis Heims
 Stan Hellmann
 Elizabeth Hendricks
 Rae Henoch
 Jane Hensala
 Michael & Janice Herson
 Aja Hicks
 Ronald & Betty Lou Hill
 Myra Himmelfarb
 Michael C. Hobbs
 John & Jackie Holland
 Jenn Hollandsworth Reed
 Ava Hollombe Hoover
 David & Hannah Holstein
 Renee & Irwin Holzman
 Dan Hoover
 Kathleen Hopman Damon
 Ellen Hopper
 Bob Horenstein
 Dann Horowitz
 Christopher Houghton
 Shari House
 Ellen Howard
 Betsy Huber-Bennett
 Connie Hulse
 William & Dana Hunt
 Sandra & Larry Huppinn
 Richard Hurwitz
 Edmund H. Immergut
 Karly Imus
 Bari Isaacson
 Elaine Israel
 Brian Izenson
 Geraldine & Morris Jackson
 Susan Jaeger
 Michael Jaffe & Ann Turtledove-Jaffe
 Melissa Jakobsen
 Kathy Jasson & Daniel Schiff
 Nancy Jerrick
 Michael Jeser
 Audrey Jesse
 Charitable Flex Fund/
 Michele de Jesus
 Elizabeth Joffe & Nora Beck
 Debora Johnson
 Thomas Johnson
 Alicia & Peter Johnston
 Serena Johnston
 Robert Jones
 Garry Kahn
 Keith Kale
 Les Kangas
 Sydney Kase
 Josh Kashinsky
 Burdette Katzen
 Jason & Allison Kaufman
 Kenneth Kaufman
 Alison Kean

Leslie Kelson
 Matthew Kelly
 Daniel Kempler
 Melissa Kephart
 Tymon Khamisi
 Yakov Kharif
 Franklin Khedouri
 Laney Kibel
 Eric & Doris Kimmel
 Gerald & Debbie King
 Catherine Kirkland
 Amy Kirkman
 Vicki Kirsher
 Michael Klain
 Deena Klein
 Richard & Rita Klein
 Steve Klein
 Howard Klink
 Curtis Knott
 Marisa Knox
 Bettylou Koffel
 Linda Koonce
 Michelle Koplan
 Eileen Korey Kaplan
 Jennifer Knudsen
 Lawrence & Debra Korman
 Eric Kornblit
 Nanette Koss
 Tony & Priscilla Kostiner
 Deborah & Michael Kovsky
 Dara Kramer
 Tammy Kramer
 Kenneth & Paula Krane
 Karen Kranz
 Norman Kraus
 Lindsay Krivosha
 Kroger Family of Stores
 Anna Kuipers
 Corby Kummer
 Emily Kurzweil
 Charles & Donna Kuttner
 Rob La Raus
 Paul Labby
 Stephen Lagozzino
 Kristena Lamar
 Jason Laureno
 Claire Lavendel
 Jo Lavey
 Leslie Lawson
 Scot & Naomi Leavitt
 Jana Lechelt
 David Lefkowitz
 Theodore & Sonia Marie Leikam
 Kenneth Lerner
 Julian & Lorna Levi
 David Levine
 Phil & Cissy Levine
 Alexandria & Stan Levitsky
 Charles Levy
 Stephen Levy
 David Lewis
 Lisa LI
 Sam & Sonia Liberman
 Suzanne Liberman
 Stephen Lieberman
 Lynn Lippert

Sandra Litt
 Schwab Charitable / Louis & Mari Livingston Fund
 Joyce Lockwood
 Anton & Shelah Lompa
 Richard & Diane Lowensohn
 Che Lowenstein
 Jay Lowenstein
 Marvin & Sylvia Lurie
 James & Judy Lynch
 Teresa Lyon
 Leonard & Susan Magazine
 Sonja Maglothlin
 Michael Maharg
 Orion Malfar
 Irit Mandelsberg
 Joseph & Linda Mandiberg
 Mickael Mann
 Sharon Manuel
 Carol Markewitz
 Joann Marks
 Judith Marks
 Gail F. Maron
 Carolyn Martin
 Caryn May
 Rabbi Brian Mayer
 Jeffrey Mazer
 Ruth & William McAdam
 Arzelie McAllister
 John McCloskey
 Annette McFarlane
 Benjamin McKee
 Kathleen McKinney
 Jane Means
 Medical Bridges PLLC
 Andrea Mehigan
 Janet Meirelles
 Albert & Esther Menashe
 Janet Menashe
 Wendi Menashe
 Andrew Mendelson
 The Merck Foundation
 Jeff Merriman-Cohen
 Jonathan Mertz
 Reginald & Ramona Meyer
 Richard & Erika Meyer
 Marty Michaels
 Pamela Miles
 Claudia Miller
 Jeremy Miller
 Tedd Miller
 Valerie Miller
 Susan Milstein
 Thomas Mitchell
 Eryn Mitchell & Jeremy Rogers
 David Molko
 Esther Monical
 Linda & Ross Morgan

Ron & Marcy Morris
 Ilse Moser
 Judith Mowry
 Christa Mrgan
 Chris Muggli
 Polina Munblit
 Barbara Mutnick
 Connor Myers
 Rachel & Jason Nelson
 W.G. Nelson
 Network For Good
 Patricia Neuberger
 Rosalyn Neuberger
 Deborah Newhouse
 Carol Tova Newman
 Daryl Noble
 Amara Norman
 Nancy Novak
 Joni O'Donahue
 Moyosore Odunsi
 Dale Oller
 David & Carol Olson
 Shoshanah Oppenheim
 Sandra Oster
 Linda Ostomel
 Ella Ostroff
 Annette O'Sullivan
 Carole Palmer
 Amy Parks
 Aaron Pearlman
 Sondra Pearlman
 Jackie Perner-Frankle
 Jordana Perman
 Nathaniel Perry
 Beverly Perttu
 Hannah Peterson
 Kathy Peterson
 Jeanette Philan
 Laurent Picard
 Marney & Allan Pike
 Trudy Pila
 Rachel Pines
 Nina & Peter Pirogovsky
 Dan & Janice Pitman
 Adam Poe
 David Policar
 Christy Polk
 Mary Carole Potter
 Christopher Pratt
 Raisa Premysler
 President's Fund of OJCF
 Jessica Price
 Barbara Prigohzy
 Amanda Protes
 Ezra Rabie
 Shirley Rackner
 Charles Ragan
 Sara Ramirez
 John Ratto
 Marisa Reby
 Linda Redman

Barry Reinstein
 Robert Reis
 Jeremy Resnick & Karen Callahan
 Sharii Rey
 Edward & Katherine Richman
 Eva Rickles
 Nicholas Riggio
 Stephanie Rissberger
 Shelby Robinson
 Nancy Rodgers
 Bert & Laurie Rogoway
 Francine Rosen
 Luke Rosenau
 Kim Rosenberg
 Norman & Judith Rosenbloom
 Charlie Rosenblum
 Ian Rosenblum
 Dr. Sally Rosenfeld
 Bob & Jeannie Rosenthal
 Jewish Federation of Greater Portland/ Janice Rosenthal
 Chris Rozwod
 Ted & Davia Rubenstein
 Ariel Rudy
 Theresa Russo
 Amy Ryan
 Ruth Sachter
 Joseph Salsman
 Sara Saltzberg
 Barbara Sax
 Joel & Susan Saxe
 Colin Schaeffer
 Bruce & Gaye Schafer
 Elizabeth Scheibel
 Sherry Scheinman
 Sarah Schmeer
 Les Schmeitzler
 Deborah Schneider
 Marty & Sharyn Schneiderman
 Stephanie Schoenleber
 Lou Schumaker
 Schwab Charitable Fund
 Amanda Schwaninger
 Patricia Schwartz
 Robin Secho
 Barry & Elaine Seeskin
 Gary & Deborah Seldner
 Aimee Sellers
 Emily Shamrell
 Alan Shapiro
 Aaron Shaver
 Curt & Kathy Sheinin
 Josif & Inna Sheinkman
 Martha Shelley
 Roz & Mylen Shenker
 Keith Shields
 Rita Shmulevsky
 Jesse Shrader

Food assistance from JFCS helped my kids focus on their teacher - not on their hunger.

THANK YOU TO OUR PARTNERS

James & Anastasia Shulevitz
Steven Siegel
Shayna Sigman
Dr. Rochelle Silver
Robert & Maxine Silverman
Mark Silvermintz
Emily Simon
Morton Simon
Kevin Simpson
Gary & Linda Singer
Jonathan Singer
Cathie Skinner
Mark Skolnick
Jill Slansky
Robert & Joan Smith
Amanda Solomon
Mel M. Solomon
Thelma Solomon
Howard Song
Marie Sorbel
Robert & Mimi Sorkin
Jacqueline Sowell
Marshal Spector
Janette Sprando
Harley & Robyn Spring
Rabbi Joshua Stampfer
Charles Starr
Ellen Stearns
Brandy Steffen
Michelle Stein
Judy Steinberger
Bruce & Sheila Stern
Joan Stiber
Carey Stiss
Marisa Stoll
Trudi Stone
Jill & Arn Strasser
Naomi Strauss
Raquel Strauss
Gary & Pamela Sultany
Fidelity Charitable / Sunlit Uplands NW
Erica Swartz
Candacelynn Sweeney
Bobbi & Ron Swerdlin
Elaine Tanzer
Sharon Tarlow
Lew Tarnopol
Ellen Teicher
Robert Tell
Sara Tesorieri
Jessica Teters
Ann Thomas
Dina Thompson
Patricia Tollefson
Rena Tonkin
Pearl Trachtenberg
Judith Troper
Arty Trost
Angelo Turner
Ebba Tweed
United Way
Troy Unverdruss
Fidelity Charitable / Dan & Ginny Upton Charitable Fund
Steven Urman
Rick & Sharyl Vagy

Jane Vail
Joanne Van Ness Menashe
Jim & Julie van Nest
Anthony and Courtney Vengarick
Bogumila Vevoda
Jane Vidal
Mike VonDerahe
Mark Waits
Steven & Deborah Waksman
James & Ann Waldman
David Walker
Ellen Walrath
Gail Wangenheim
Mary Ward
Linda Waters
Toni Watkins-Cline
Andrew Waxman
Rena Waxman
Alexa Wei
Joan & David Weil
Barbara Weiland
Jill Weinberger
Michael Weiner
Allan H. & Judith Weingard
Elaine & Sandy Weinstein
Gary & Carolyn Weinstein
Robert & Sandra Weinstein
Robin Weinstein
Wells Fargo Community Support Campaign
Linda Werts
Martha West
Wendy Westerwelle
Joan Whitcheer
Lorraine Widman
Alter Wiener
Sheila Wiener
Carolyn Williams
Abbey Wilson
Amanda Wilson
Sheri Winkelman
Fern Winkler Schlesinger
Yehudah Winter
Bruce & Susan Winthrop
Amelia Wolf
David Wolf
Katie Wolf
Ruth Wolf
Richard Wolff
Diana Wolford
Mary Wong
Cynthia Wood
Maja Wright-Phillips
Milton & Joanne Yatvin
Adam Yoelin
Leslie Yudman
Ruth Zaske
Steve Zeiden
Justin Zellinger

Adventist Home Care Services
B'nai B'rith Camp
Beit Haverim
Blanchet House
Care Oregon
Catholic Charities, El Programa Hispana
Clackamas County
Community Pathways Inc.
Community Warehouse
Congregation Beth Israel
Congregation Kesser Israel
Congregation Neveh Shalom
Congregation Shaarie Torah
Congregation Shir Tikvah
Elders in Action
Friendly House
The Grocery Bag
Havurah Shalom Religious School
Home Instead Senior Care
Inclusion Inc.
Independence Northwest
Independent Living Services
Interfaith Disabilities Network of Oregon
Islamic Social Services of Oregon State
Jewish Boy Scout Troop 739
Jewish Cub Scout Troop 739
Kehillah
Kol Shalom
LDS Social Services

Lifeworks Northwest
Lutheran Community Services
Maayan Torah School
Mentor Oregon
Mittleman Jewish Community Center
Moishe House
Multnomah County
Network of Jewish Human Service Agencies
Northwest Housing Alternatives
Northwest Pilot Project
Oregon Adult Protective Services
Oregon Board of Rabbis
Oregon Food Bank
Oregon Islamic Chaplains Organization
Oregon Jewish Life
Oregon Project Independence
Pacific Medical Group
Portland Jewish Academy
Providence Elder At Home
SDRI: Self-Determination Resource Inc.
Sinai In-Home Care
Southwest Community Health Center
Store to Door
United Cerebral Palsy
Washington County
William Temple House

BOARD OF DIRECTORS*

Officers

Lee Cordova, President
 Larry Holzman, Vice President
 Dave Holstein, Treasurer
 Kathy Chusid, Secretary

Directors at Large

Carol Cogan-Koranda
 Elana Emlen
 Wendy Gutmann
 Eric Kodesch
 Bill Treuhaft
 Jennifer Zeidman
 Justin Zellinger

Please note that during the 2017-2018 fiscal year, the following board positions were held:

Officers

Martin Baicker, President
 Megan Leftwich, Treasurer

Directors at Large

Paul Koenigsberg
 Les Soltesz

STAFF*

Administration

Ruth Scott, *Interim Executive Director*
 Linda Koonce, *Deputy Director*
 Marty Michaels, *Grants Manager*
 Philip Gomez, *Administrative Assistant, Programs*
 Lisa Wallace, *Administrative Assistant, Accounting*
 Kerry Goldring, *Development Director*
 Melissa Dodson, *Development Coordinator*

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, CSWA, Mental Health Social Worker*

Disability Support Services

Janet Menashe, *TASK Program Inclusion Specialist & Skills Trainer*
 Kassie Hill, *Lead Behavior Consultant*
 Paige Foelker, *Behavior Consultant and Skills Trainer*
 Lana Switzer, *Skills Trainer*

Social Services

Anthony Antoville, *CMC, Director of Social Services*
 Rita Shmulevsky, *Bilingual Holocaust Survivor Services Lead Case Manager*
 Alla Piatski, *Bilingual Holocaust Survivor Services Case Manager II*
 Natasha Pellechi, *Bilingual Holocaust Survivor Services Case Manager / Café Europa Coordinator*
 Kim VanKoten, *Holocaust Survivor Services Homecare Supervisor*
 Maria Rehbach, *Emergency Aid Program Coordinator*
 Amanda Ronquillo, *Intern*

** As of date of publication*

3-YEAR STRATEGIC PLAN FY 2019-2021

MISSION

Improve the quality of life and self-sufficiency of the Jewish and broader communities throughout the Portland metro area in accordance with Jewish values.

VISION (2021)

The Jewish community knows JFCS as the primary responsive and confidential resource for individuals, children, and families in need of services and/or referrals.

JFCS is known for its expertise in supporting and embracing the needs of people impacted by: trauma, the challenges of aging or unexpected crisis, disability, or the loss of family or community support.

JFCS' services reflect innovation, anchored with a strong and diverse financial base that allows for a broad range of pay sources, sliding-scale rates, and community-supported care.

Services reflect our Jewish values and are provided throughout the Portland metro and SW Washington areas, as well as to Holocaust survivors who live along Oregon's I-5 Corridor.

PURPOSE OF THE 3-YEAR STRATEGIC PLAN

During the 3-year interval, JFCS will be testing out new programs and fundraising opportunities, building and strengthening community partnerships, and securing contracts and certifications where required to enact the plan. Current programs will also be evaluated for their ongoing value to the mission of the organization.

JFCS will develop program-specific business plans that outline revenue-generating opportunities that will meet community needs while ensuring the long-term sustainability of the agency.

The goal at the end of this 3-year cycle is to have all proven systems and resources in place along with a solid fundraising and fee-for-service model that will more than fund the activities of JFCS going forward.

Counseling Work Group:

JFCS Board Members:

Lee Cordova
Wendy Gutmann
Bill Treuhaft

Stakeholders:

Martin Baicker, Cedar
Sinai Park
Wendy Kahn, Jewish
Federation of Greater Portland

GOAL ONE: COUNSELING

Increase revenues by 50% and the breadth and depth of Counseling services, with regard to both expertise and the number of clients served.

- **Pursue and expand pay sources.**
- Identify and apply for appropriate **government and grant-supported contracts.**
- **Expand staff** and/or contract expertise through a Qualified Mental Health Practitioner (QMHP) who brings new areas of expertise.
- **Increase JFCS outreach** through a marketing plan and materials that focus on the Jewish community, expanding awareness of healthy aging in place, and other JFCS areas of expertise.
- **Develop a business plan** for the Counseling program that supports and balances the values and priorities of JFCS, including serving clients who pay on a sliding scale.

Disability Support

Services Work Group:

JFCS Board and Advisory Council:

Kathy Chusid
Dave Holstein
Megan Leftwich
Bill Treuhaft
Justin Zellinger

Stakeholders:

Greg Brown, Kehillah
Representative
Rachel Nelson, Jewish
Federation of Greater Portland
Sherry Scheinman, Retired
Disability Transition Specialist

GOAL TWO: DISABILITY SUPPORT SERVICES

Expand and differentiate services that JFCS provides to people with disabilities and their families in the Jewish community, while also serving the broader community.

- **Increase JFCS outreach** to the Jewish community, expanding awareness of JFCS areas of expertise, and positioning JFCS as the Jewish 'go to' disability services resource.
- **Develop program financial sustainability** for all Disability Support Services and explore new services that provide revenue streams, using community needs surveys to inform a three-year business plan.
- **Develop relationships** with additional brokerages, Jewish schools, synagogues, and others to increase service provision.
- **Develop fee-for-service case management**, helping families with life and wellness planning options.

Emergency Aid Work Group:

JFCS Board and Advisory Council:

Lee Cordova
Megan Leftwich
Jennifer Zeidman
Justin Zellinger

Stakeholders:

Bob Horenstein, Jewish
Federation of Greater Portland

GOAL THREE: JFCS INFORMATION & ASSISTANCE (FORMERLY EMERGENCY AID)

Based on Jewish community need and input, reconfigure the Emergency Aid program to more completely meet community needs.

- **Complete a needs assessment** to gain input from community stakeholders so as to best respond to individual and family needs.
- **Develop three scenarios** based on increasingly higher levels of funding, including defined scopes of needs met and related costs.
- **Develop and implement a fundraising plan** that includes a significant community-awareness component.
- **Increase JFCS outreach to the Jewish community**, expanding awareness of JFCS areas of expertise and new services.

3-YEAR STRATEGIC PLAN

FY 2019-2021

Holocaust Survivors

Work Group:

JFCS Board and Advisory
Council:

Carol Cogan-Koranda

Larry Holzman

Eric Kodesch

Les Soltesz

Stakeholders:

Ruth Bolliger, JFCS

Holocaust Survivors Advisory
Committee

Jemi Kostiner-Mansfield,
Cedar Sinai Park

GOAL FOUR: HOLOCAUST SURVIVOR SERVICES

Increase JFCS Board involvement and oversight in assisting Portland metro area Holocaust survivors and extend services to those who live along Oregon's I-5 Corridor to provide them with supplemental resources and services.

- The Board of Directors to appoint the Holocaust Survivors Advisory Committee (HSAC) as an **advisory committee** of the Board per By-Law.
- The JFCS Board to appoint a representative to serve as a **liaison to HSAC**.
- The Board to adopt a **framework for spending JFCS funds** in a manner that meets Holocaust survivors' needs in a timely fashion.
- **Increase JFCS outreach to the Jewish community**, expanding awareness of JFCS areas of expertise and commitment to serving local Holocaust survivors.

Executive / Finance

Committee:

Kathy Chusid

Lee Cordova

Dave Holstein

Larry Holzman

GOAL FIVE: AGENCY-WIDE

Improve external and internal agency-wide services to better serve the Jewish and broader communities.

- **Create and implement a Development and Marketing Plan** that supports Strategic Plan goals and objectives, including an increase in JFCS outreach to the Jewish community, expanding awareness of JFCS areas of expertise and new services.
- **Improve the efficiency and accuracy** of financial, IT, and human-resources management to streamline compliance and reporting.
- **Increase agency revenues**, reducing or eliminating dependence on the Endowment and growing the Reserve through increased fees, donations, contracts, and grants.
- **Promote a work environment** that supports diversity, equity, and inclusion and encourages staff professional, personal growth, and well-being.
- **Re-establish a volunteer program** to support all JFCS programs in partnership with community and area organizations.
- **Develop an agency-wide set of transportation options** that encourage collaboration with other agencies and services to address the majority of transportation needs for Holocaust survivors, Counseling, and Disability clients.
- **Develop and deliver case management services** in collaboration with Cedar Sinai Park and others that draw on both existing 211 services and JFCS internal and external expertise to establish a broader Information and Referral (I & R) system.

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

www.jfcs-portland.org

503.226.7079