

ANNUAL REPORT

2018 - 2019

JFCS
Jewish Family & Child Service

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

Learn more about us:

www.jfcs-portland.org

info@jfcs-portland.org

503-226-7079

THE TEAM

Board of Directors

President | [Larry Holzman](#),
Retired, Attorney

Vice President | [Bill Treuhaft](#),
Retired, Rheumatologist

Secretary | [Kathy Chusid](#),
Retired, Standard Insurance

Treasurer | [Dave Holstein](#),
Aramark

Past President | [Lee Cordova](#),
Retired. Internal Medicine
Practitioner

Members At Large

[Carol Cogan-Koranda](#),
Retired, Patient Advocate
[Elana Emlen](#), Multnomah
Education Service District
[Wendy Gutmann](#),
Retired, Domestic
Violence Counselor
[Eric Kodesch](#)
Lane Powell
[Justin Zellinger](#)
Albertina Kerr

Advisory Council

[Carol Danish](#)
[Howard Feldman](#)
[Megan Leftwich](#)
[Lisa Schneiderman](#)
[Corinne Spiegel](#)

Administration

[Ruth Scott](#), Acting Executive Director
[Linda Koonce](#), Deputy Director
[Tavia Berrigan](#), Development & Volunteer
Manager
[Mylon Shenker](#), Accounting
[Liz Jacobs](#), Bookkeeper
[Philip Gomez](#), Office Coordinator, Program
Assistant

Counseling Services

[Douglass Ruth](#), LCSW, CCTP Clinical Director
[David Molko](#), LCSW, Senior Outreach Clinician
[Missy Fry](#), LCSW, Behavioral Health Social
Worker
[Caitlin DeBoer](#), MSW, CSWA Mental Health
Social Worker
[Dinah Gilburd](#), LCSW, Child & Family Consulting
Clinician

Disability Support Services - TASK (Treasuring, Accepting, & Supporting Kehillah)

[Janet Menashe](#), TASK Program Inclusion
Specialist & Skills Trainer

Holocaust Survivor Services

[Kim VanKoten](#), Holocaust Survivor
Services Manager
[Rita Shmulevsky](#), Bilingual Lead Case Manager
[Alla Piatski](#), Bilingual Case Manager
[Natasha Pellechi](#), Bilingual Case Manager &
Café Europa Coordinator

JFCS Board of Directors

THANK YOU TO OUR PARTNERS

Adventist Home Care Services
B'nai B'rith Camp
Beit Haverim
Blanchet House
Care Oregon
Catholic Charities, El Programa
Hispana
Cedar Sinai Park
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 Cub Scout Troop 739
Jewish Federation of Greater

Portland

Jewish Federations of North America
Kehillah Housing
Kol Shalom
Lifeworks Northwest
Lutheran Community Services
Maayan Torah School
Mentor Oregon
Mittleman Jewish Community Center
Multnomah County
Network of Jewish Human Service Agen-
cies
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
Safeway
SDRI: Self-Determination Resource Inc.
Sinai In-Home Care
Southwest Community Health Center
Store to Door
United Cerebral Palsy
Washington County
William Temple House

Supported by
Jewish Federation
OF GREATER PORTLAND

ועידת התביעות
Claims Conference
Conference on Jewish Material Claims
Against Germany

**"Our partnerships continue to expand,
letting us help more of those in need and
truly practicing Tikkun Olam."**

- Carol Cogan-Koranda, JFCS Board

Up to \$99

Jerome Barde
Susan Bartholomew
Judy Belk
Nataly Birger
Bruce & Jennifer Birk
Owen & Lynn Blank
Marc Blattner
Ron Bockman
Joanne Bonime
Miryam & Roger Brewer
Courtney Campbell
Joan Campf
Jonathan & Michelle Caplan
Kirsten Carr
Edith & Donald Casterline
Helene Cogan
Rabbi Barry Cohen
Elaine Cohn
Carole Cook
Celia Cooper
Elana Davey
Jim and Ilene Davidson
Glenn & Martha Decherd
Melissa Dodson

Geneva Dougal
Irit Mandelsberg
Robert Manicke
Gary Martel
Judith Martin
Kim Meacham
Joya Menashe

Reginald & Ramona Meyer
Barbara Miller
Esther Monical
David & Mary Ellen Nardone
Carol Newman
Jo Ann Norton
Debra Nudelman
Michael O'Connell
Judy Odenheimer
David & Carol Olson
Sandy Polishuk
Portland Jewish Academy
Carol Price
Barbara Prigohzy
Teena Prochovnic
Nancy Prouser
Shirley Rackner
Barry & Naomi Reinstein
Jeremy Resnick & Karen
Callahan
Debra Rilling
Brauna Ritchie
Sally & Andrew Rosenfeld
Susan & Isaac Rosenzweig
Jill & Richard Rubinstein
Daniel & Roberta Ruimy
Debby Saltzman
Martin Schechter
Les & Mary Schmertzler
Lisa Schneiderman
Stephanie & Mitchell
Schoenleber

Patricia Schwartz
Jerry & Dana Schwartz
Mel & Carol Seger
Marc Shandler
Martha Shelley
Denny Shleifer
Steven Siegel
Bob & Maxine Silverman
Gary & Linda Singer
Arleen Slive
Nathaniel Smith
Mel Solomon
Rabbi Chanan & Meira Spivak
Michelle Stein
Wendy Steinberg
Judy Steinberger
Ellen Teicher
Betsy Tighe
Pearl Trachtenberg
Steven & Vicki Urman
Rick & Sharyl Vagy
Nicolay & Polya Veytsman
Philip & Marjorie Walters
Allan & Judy Weingard
Carol Weliky
Joan Witcher
Lorraine Widman
Richard Wolff
Milton & Joanne Yatvin
Leonard & Marietta Zell
Beverly & Martin Zell

THANKS TO YOU

“When I talk with you, I feel like I’m a part of the world again. I know that the rest of my day will be good because I talked with you,” said one of our Counseling clients.

Dear Friends,

On the following pages, you are going to see an exciting change from the JFCS of just one year ago. Thanks to Lee Cordova’s leadership over the past year, coming together to changes lives has been reflected in everything we’ve done. Our staff, our volunteers, and our donors have worked as one to help JFCS repair the world.

In November of 2018 we adopted a Three-Year Strategic Plan in each of our primary areas—Counseling, Disability, Information and Assistance (formerly Emergency Aid), and Holocaust Survivor Services—saw significant gains under the aegis of that Strategic Plan. Some of the highlights include:

- **Counseling:** Growth in numbers of clients served; implementation of the Child and Family Initiative; and integration of the Person-Centered Trauma-Informed (PCTI) approach into all of our programs.
- **Disability:** The sale of notecards featuring art created by our Tikvah participants and the introduction of the Art Auction at the annual spring Luncheon.
- **Emergency Aid:** Increases in our Basic Needs Assistance efforts, delivering Thanksgiving Mitzvah Meals and streamlining our Adopt-A-Family program to better meet our community’s needs.
- **Holocaust Survivor Services:** Increased outreach which revealed previously unserved Holocaust Survivors in the greater Portland area; introduction of Seeking Safety, a special program operated in conjunction with our Counseling staff to address the specific needs of Holocaust Survivors and their history with trauma; and delivery of quarterly Kosher food boxes.

Thank you. We have turned the corner and we are moving ahead. We couldn’t have done it without you.

Warmest wishes,

A handwritten signature in dark ink, appearing to read 'Larry'.

Larry Holzman
JFCS Board President

COUNSELING

PATHS TO MORE COMPLETE LIVES

"Over the past five years, our Counseling Program has demonstrated an extraordinary 52% growth in the number of people who have been served by our outstanding mental health professionals. In fact, our impact was felt on the lives of nearly 300 people this past year alone."

- Justin Zellinger, JFCS Board & Chair Counseling Committee

Our clients are coping with a lot: Major life transitions; older adult and care-giver needs; ongoing or acute medical issues; relationships and interpersonal issues; struggles with mood, anxiety or overwhelming thoughts; and limited self-worth.

With this in mind, we make it as simple as possible to get help. We have developed a variety of programs that provide easy access to assistance:

***Support Groups** for caregivers and others dealing with the complexities of the aging process.*

***WISE (Wellness Initiative for Senior Education)**, a six-week curriculum of information, tools, and resources.*

***Clinical and Case Management Support** including mental health counseling, advocacy, and front-line staff support.*

***PEARLS (Program to Encourage Active and Rewarding Lives for Seniors)**, a series of eight in-home counseling services for seniors.*

Wise Aging Facilitators: Naomi Harwin, Christine Gilmore, Barb Schwartz, Deb Freedman Linda Waters

Person-Centered Trauma-Informed Approach (PCTI)

Inspired by our work with Holocaust survivors, we have been working to implement a PCTI approach into all of our programs.

PCTI is a method of mental and physical healthcare based on the long-term effects of trauma. By recognizing its symptoms, creating a safe environment, and knowing how to avoid retraumatization, we can form a relationship based on trust and empathy resulting in a much higher likelihood of successful treatment.

Michael & Linda Osherow
Brian Ozsdolay
Radler While Parks & Alexander, LLP
Ralph & Megan Leftwich Charitable Fund at Charles Schwab
Rosenbaum Financial
Dr. Sally & Dr. Andrew Rosenfeld
Eldon & Marjorie Rosenthal
Jeff Rubin
Ruth Medak Charitable Fund
Elaine Savinar
Joanne Senders
Corinne & Larry Spiegel
Stanley & Judith Blauer Family Fund of OJCF
Eve & Les Stern
Jeffrey Stevens
Henry & Gerel Blauer Family Fund of OJCF
Lynn & Chet Tobias
Barry Tonkin
Larry & Linda Veltman
Gary & Carolyn Weinstein
Lawrence and Diane Wolff
Miriam Hecht & Ivan Zackheim

\$250 - \$499

David August
Peter & Rita Bedrick
Ricardo Berdichevsky
Gerel Blauer
Joni & Jane Cady
Barry & Barbara Caplan
Henry & Gillian Casson
Ilaine Cohen
Ken and Louise Davis
Jerome & Lisa Eckstein
James & Judith Emerson
Barbara Erlich
Pamela Frankel
Pamela Freedman
Arnold & Francine Frisch
Rochelle Goldbloom
Ann Greenhill
Meryl & Gordon Haber
Alanna Hein
Barry & Fanny Horowitz
ISS Fund of OJCF
Jewish Community Foundation San Diego / Gordon Family Endowment Fund
Jewish Family & Child Service Board of Directors
Eileen & Robert Kaplan
Randy & Peter Katz
Lucy Kivel & Scott Howard
Jenn Director Knudsen
Leonard & Mimi Lewitt
Nicole Lowry Family/Morgan Stanley Global Impact Funding Trust
Freddy & Roger Lunt
Louise & Bruce Magun
Regina Markova
David Meisels
Michael Simon Family Trust of OJCF
Sharon Miller
James Miller
Barbara and Jerry Newmark
Jeanne Newmark
Dr. Dale Oller
Oregon Jewish Community Foundation
Ray Packouz
Mary Ellen Perlman
Marney & Allan Pike
Irving & Arlene Potter
Marty & Iris Ricks
Ellen & Richard Rosenblum
Ted & Davia Rubenstein
Jerry and Bunny Sadis
Ariel & Philip Shattan
Eddy Shuldman & Jeffrey Edmundson/Shuldman-Edmundson
Fund of OJCF
Morton Simon
Jules & Joan Stiber
The Gary and Carolyn Weinstein Fund of OJCF
Ken & Mary Unkeles
Norman and Sue Wapnick
Robert & Margaret Weil
Brian & Peggy West
Erik Whitcher
Rabbi Joseph & Lisa Wolf
David & Ann Wolf
Ann and Lewis Young
Ruth Zaske
Charles S. Rosenblum Zenith Tzedakah Fund of OJCF
Vicki Zidell

Lucy Kivel & Scott Howard
Jenn Director Knudsen
Leonard & Mimi Lewitt
Nicole Lowry Family/Morgan Stanley Global Impact Funding Trust
Freddy & Roger Lunt
Louise & Bruce Magun
Regina Markova
David Meisels
Michael Simon Family Trust of OJCF
Sharon Miller
James Miller
Barbara and Jerry Newmark
Jeanne Newmark
Dr. Dale Oller
Oregon Jewish Community Foundation
Ray Packouz
Mary Ellen Perlman
Marney & Allan Pike
Irving & Arlene Potter
Marty & Iris Ricks
Ellen & Richard Rosenblum
Ted & Davia Rubenstein
Jerry and Bunny Sadis
Ariel & Philip Shattan
Eddy Shuldman & Jeffrey Edmundson/Shuldman-Edmundson
Fund of OJCF
Morton Simon
Jules & Joan Stiber
The Gary and Carolyn Weinstein Fund of OJCF
Ken & Mary Unkeles
Norman and Sue Wapnick
Robert & Margaret Weil
Brian & Peggy West
Erik Whitcher
Rabbi Joseph & Lisa Wolf
David & Ann Wolf
Ann and Lewis Young
Ruth Zaske
Charles S. Rosenblum Zenith Tzedakah Fund of OJCF
Vicki Zidell

\$100 - \$249

Adi and Suzy Abileah
Eleanor and Daniel Albert
Gene & Linda Appel
Robin Bacon-Shone
Marty Baicker
Evelyn & Michelle Banko
Carole Barkley
Marah & David Bean
Jose Behar

Melvin & Cathy Berlant
Marc Blackstein
Shemaya Blauer
Lynn Bliss
Susan & Mac Bloom
Rachel Borah
Susan & Edward Brenner
Steven & Sharon Brenner
Robert Brostoff
Rabbi Cahana & Cantor Ida Rae Cahana
Faye & Gerald Canape
William Cappleman
Carol Cogan-Koranda
Marc & Wendy Comstock
Family Fund/Fidelity Charitable
Anthony & Ann Conrad-Antoville
Allan Cordova
Elaine and Jonathan Coughlin
Carol Danish
Delphine Davis
Stuart & Reena Davis
Shelton Donnell & Wendy Bocarsky
Marian Drake
Mihail Elisman
Robert & Miriam Epstein
Martha Falls
Howard & Jen Feldman
Howard & Tamra Feuerstein
Marilyn Flemming
Barbara Francis
Janet Friedman
Dick & Elaine Friedmar
Nancy Fruchtengarten
Sara Gabin
Devin & Jen Getreu
Christine Gilmore
Bob & Lesley Glasgow
Gofen and Glossberg, LLC
Jeanne Goldberg
Harry & Mary Goldhammer
Thomas & Linda Goldsmith
Rosalie Goodman
Bradley & Lori Abeson
Karen Abrams
Irv & Muriel Adler
Sharlota Aginsky
Miriam Agisim
Eva & Les Aigner
Sue Albert
Glen Alberts
Amazon Smile Foundation
Riley Atkins
Kimberly August
Anonymous

THANK YOU TO OUR DONORS

\$10,000 - \$49,999

Chuck Karsun Memorial Fund of OJCF
First Hebrew Benevolent Fund of OJCF
Friendly Rosenthal Fund of OJCF
Harold & Arlene Schnitzer Family Fund of OJCF
Jeffrey & Roz Babener Jewish Federation of Greater Portland / Ricardo Berdichevsky
Jewish Federations of North America
Joseph E. Weston Public Foundation
Judith & Edwin Cohen Foundation
The Holzman Foundation/ Renee & Irwin Holzman

\$5,000 - \$9,999

Brian & Amara Norman/ Cookie & Merritt Yoelin Fund of OJCF
Larry Holzman
Jewish Federation of Greater Portland / Diane Rosencrantz
Bill & Harold Kwitman
Leonard & Lois Schnitzer Charitable Supporting Foundation of OJCF
Hanoach and Cheryl Livneh
Nathan Cogan Family Fund of OJCF
Oregon Jewish Community Youth Foundation of OJCF
Robert Brady Charitable Trust
Sarah Ritchie Fund of the Oregon Community Foundation
Stuart & Leah Durkheimer Fund of OJCF
The Nancy & Richard Silverman Charitable Foundation

\$2,500 - \$4,999

Alice Carr Fund of OJCF
Emerald Fund of the OJCF
Howard & Wendy Liebreich Family Fund of OJCF
Jerry & Helen Stern
Grandchildren's Fund of OJCF
Jewish Federation of Greater Portland / Turner Fund

Lubliner Endowed Fund for the Needy of OJCF
Sol & Rosalyn Menashe
Joan Myers
Robert P. Weil Fund of OJCF
Sue Meyer RuDiSu Meyer Family Fund of OJCF
Manny Taiblum
The Benevity Community Impact Fund

\$1,000 - \$2,499

Associated Enterprises/Paul Labby
Ethel Birnbach
Jerry and Amy Brem
Kathy & Norman Chusid
Lee & Sheri Cordova
Richard Dobrow
Marlene Dubas
Josh Frankel
Ted & Connie Gilbert
Gloria Bacharach Family Fund of OJCF
Gradow Family Fund of OJCF
Wendy Gutmann
Jake Family Fund / Sarah, Matt and Max Brown
Jay & Diane Zidell Charitable Foundation
Jewish Federation of Greater Portland / Andrew B. Harris
Jewish Federation of Greater Portland / Chusid
Jewish Federation of Greater Portland/Downtown Development Group
Jerry Reinsdorf/JMR Charities, Inc
Josephine Klevit
Leonard & Elayne Shapiro
Charitable Fund at Schwab
Les z' & Martha Soltesz Charitable
Schwab Fund
Nancy Lipton
Richard & Diane Lowensohn
Manny & Karen Donor Fund of OJCF
Richard and Elizabeth Marantz
Gayle & Jerome Marger
Ruben & Elizabeth Menashe
Toinette & Victor Menashe
Lora & Jim Meyer
Nathan Family Charitable Fund of OCF
National Mah Jongg League
Leah Nepom
Edward & Elaine Newman

Oregon Community Foundation
RBC Wealth Management / Victor Menashe IRA
Ritok Family Memorial Fund of The Jewish Communal Fund
Alan & Eve Rosenfeld
Barry & Virginia Russell
Betsy Russell
Arlene Schnitzer
Lois Schnitzer
Ruth Scott
Julie Sheppard
Martha Soltesz
Bob Tobias
Toledo Jewish Community Foundation
Trena & Stanley Greitzer Family Foundation
Vivian and Howard Wasserteil
Sharon Weil
Charlene Zidell
Anonymous

\$500 - \$999

Michael Anton
Gloria Bacharach
Stuart & Jacqueline Barthold
William & Sandra Bennett
Laurence Binder
Melanie & Jack Birnbach
Tom Bluestone & Hockley Real Estate Services
Richard Botney
Nathan Cogan
Margery Cohn
Michael & Chris Feves
James Galloway
Gary & Sandra Etlinger Fund of the OCF
Marje Jacobson
Julie & Thomas Diamond Family Fund of OJCF
Eric & Anna Kodesch
Charles & Donna Kuttner
Joyce & Stanley Loeb
Ralph London
Lora & Jim Meyer Family Fund of OJCF
Alice & Paul Meyer
Morgan Stanley Global Impact Funding Trust/Eiseman Charitable Fund
Network For Good
Nancy and Michael Neuman
Michael Z Olds Donor Advised Fund at Charles Schwab

STRATEGIC PLAN YEAR 1 HIGHLIGHTS

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

- Received funding from the JFNA to expand PCTI throughout our organization
- The Holzman Foundation underwrote our Child and Family Initiative: a series of workshops for teachers, parents, and teens on such topics as managing ADHD, handling stress, and coping with divorce
- PEARLS served 113 seniors, up almost one-third over last year, covering Multnomah, Washington and Clackamas Counties
- The Holzman Foundation also sponsored our Wise Aging Program training series. We hosted the West Coast training program and prepared 10 facilitators for the Portland area.
- WISE (Wellness Initiative for Senior Education) – A six-week curriculum providing seniors with support and information on depression, stress management, substance abuse, medication management, and effective communication with healthcare providers. The WISE program was funded by Multnomah County and assisted JFCS in reaching new clients.
- Seeking Safety, a therapeutic program for those suffering from trauma, substance abuse, and/or PTSD was introduced for Russian-speaking Holocaust survivors
- David Molko, Lead Outreach Clinician, led Support Groups at Rose Schnitzer Manor for caregivers and others dealing with the aging process
- Our Clinical Director, Douglass Ruth, delivered a seminar on “Implementing PCTI in a Mental Health Service Agency” at the JFNA Center for Advancing Holocaust Survivor Care Annual Conference in Washington D.C.

DID YOU KNOW...

70% of adults in the U.S. have experienced some type of traumatic event at least once in their lifetime. That's approximately 180 million people.

DISABILITY SERVICES

TASK & TIKVAH

“This past year JFCS highlighted some of the design and artwork as well as the needs of our community’s people with disabilities. We launched the First Annual TASK & Tikvah Art Auction at the Annual Brunch. Our TASK & Tikvah participants created greeting cards which are now being sold to support services.” - Wendy Gutmann, JFCS Board

TASK Treasuring, Accepting, & Supporting Kehillah (Community) and **Tikvah** provide support and inclusive activities to 28 Jewish individuals with mental and developmental differences and their families. Our goal is to deliver no-and-low-cost services to a population living on very limited, government-provided income.

Services Include:

Parent Support Groups

Support Through Transitions

Workshops

Advocacy Trainings

Consultations

Referrals

Tikvah offers social activities for clients of TASK and residents of Kehillah housing.

In May, fourth graders, their teachers, and some parents from Neveh Shalom visited Kehillah House. The students gave the residents small herbs and together they decorated pots and planted the herbs. This annual event helps break down barriers and diminish the stigma around disabilities.

Partners for Independence

Partners for Independence was developed for adults and youth with intellectual and developmental disabilities to enable them to make informed choices about living, learning, and working.

Partners served 26 clients. However, this past year it became apparent that the program was not sustaining itself. In June, Partners transitioned smoothly, along with clients and staff, to another agency.

MAJOR DONORS

\$550,000 - \$200,000

Supported by
Jewish Federation
OF GREATER PORTLAND

ועידת התביעות
Claims Conference
Conference on Jewish Material Claims
Against Germany

“ For over 70 years, JFCS has stood with our extended Jewish family as well as others who are marginalized in the Portland community. We simply could not do it without those who continue to stand shoulder-to-shoulder with us. You make our work possible, and we thank you. ”
- Bill Treuhaft, JFCS Board Vice President

THANK YOU

We are thankful to all those who make our work possible. The following list represents donors who made a donation between July 1, 2018 and June 30, 2019.

LIFE & LEGACY

“ JFCS is the Jewish Community's social service agency. Thanks to a steadily increasing number of Life & Legacy donors, our day-to-day services for those in need will continue for generations to come. ”
- Kathy Chusid, JFCS Board Secretary

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

Ron & Judy Applebaum	Bob & Lesley Glasgow	Madelle & Stan Rosenfeld
Gloria Bacharach	Helaine Gross & Paul Norr	Sally Rosenfeld & Andrew Frank
Stephen A. & Toby F. Blake	Lesley Isenstein & Steve Laveson	Elaine Savinar
Gerel Blauer	Randy Katz	Les* & Martha Soltesz
Stephen & Beverly Bookin	Ruben & Elizabeth Menashe	Menachem Teiblum*
Kathy & Norman Chusid	Michael J. Millender	Larry Volchok
Nathan F. Cogan	Alan & Lana Miller	Jennifer & Ken Zeidman
Lee & Sheri Cordova	Leah Nepom	Michael Simon
Susan Danielson	Ray & Dorothy* Packouz	Dr. Dale Oller
Richard Dobrow	Gary & Sylvia Pearlman	Anonymous (3)
Jenat & Howard Feldman	Eve & Alan Rosenfeld	*Of blessed memory

Jewish Family & Child Service is proud to be one of ten 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.

Letter from a Father:

Each year, a Special Seder is hosted by JFCS and Temple Beth Israel for developmentally disabled community members and Holocaust Survivors. I attend with my daughter who is seriously disabled and confined to a wheelchair.

In prior years, event staff served guests at their tables. However the dinner is now buffet-style. This arrangement made it difficult for me to feed both my daughter and myself. I mentioned this to the organizers at JFCS, and the Program Manager not only offered to take care of my daughter's needs during the evening, we were driven to and from the event.

Our sincere thanks to JFCS Disability staff!

During the spring, Tikvah participants created beautiful and unique art and the designs were then put in sets of gift cards being sold to raise funds for the program.

The first annual TASK & Tikvah Art Auction was held at the annual brunch in May. Local artists donated pieces to raise additional funds for TASK & Tikvah.

STRATEGIC PLAN YEAR 1 HIGHLIGHTS

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

DID YOU KNOW...

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

INFORMATION & ASSISTANCE

(FORMERLY EMERGENCY AID)

“ One of our community members had been working with area resources with little success. JFCS’s multi-disciplinary team helped her access benefits that she was entitled to, making a difference in improving her life. ”

- Lee Cordova, JFCS Past Board President

This year, we began to explore national best practices that provided for a long range case management practice we called “Life in Transition.” Prompted by the growing needs of those born after World War II around such issues as loss of income and major changes in home and health, we set out to analyze long-term adjustments that would enable the best possible quality of life.

We selected a model from the JFCS in Cleveland, Ohio and applied it to the case of a community member in need. Here’s a summary of the story:

A woman was referred to JFCS by her Portland synagogue. She was living with family members and, between financial instability and health struggles, the home was becoming an unsafe environment for everyone. A team consisting of JFCS Counseling, Social Services, and Emergency Aid staff worked together to connect her to Aging and Disability services, Medicaid, and resource referrals for the household. She was then able to engage in an action plan that created a stable and supportive living situation for her entire family.

DID YOU KNOW...

36% of our community lives on a fixed income, often falling below the poverty line.

Last year more than 1,420 Jewish families received Food Stamps.

By the numbers:

678 unduplicated clients who were provided 13,384 individual service “events”.

Of those 678 unduplicated clients, 64% were age 60 and older.

In addition, JFCS served **1,479** people who were not clients. Those individuals received or benefited from a one-time service even though they were not formal clients. Examples include, but are not limited to: the children or spouses of food box recipients, participants in resource fairs, or participants in workshops that are open to the public.

In all, we served a total of **2,031** people – both clients and non-clients – as detailed below:

Holocaust Survivor Services

Clients: 89

Including 8 newly certified Survivors

Counseling

Clients: 294

PEARLS clients up 1/3 over last year

Emergency Aid

Clients: 304

One-time Service: 1,936* (585 adults Day of Dignity, impacting 389 children, +962 family food/event)

TASK & Tikvah

Clients: 33 TASK; 28 Tikvah

Including 8 new families with children

Partners for Independence

Clients: 26

*Non-client services in FY17:

606 household members through Thanksgiving food boxes

540 people through Day of Dignity activities

262 household members through Passover4All

52 household members through Adopt-a-Family

FINANCIAL SNAPSHOT

“ This was a transition year for JFCS—one with notable changes including an ‘un-merger’, establishment of a cash reserve, and the formation of an Advisory Council that will help us grow with wisdom and lessons from the past. ”

- Dave Holstein, Board Treasurer

REVENUE

\$2,133,695

- JEWISH FEDERATION OF GREATER PORTLAND | \$384,000
- GRANTS | \$907,862
- PROGRAM & SERVICE FEES | \$322,385
- CONTRIBUTION & EVENTS | \$318,531
- ENDOWMENT DISTRIBUTION & CASH RESERVE | \$200,917

EXPENSES

\$2,258,686

STRATEGIC PLAN YEAR 1 HIGHLIGHTS

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

Thanks to the generosity of JFCS donors, we provided:

- Basic Needs Assistance to 304 clients who received short-term case management and up to \$500 of assistance mostly for rent, utilities or children's school supplies. We also connected them with other resources to provide longer-term support
- Food and information at Portland's Day of Dignity. Partnering with other agencies; we helped more than 540 homeless people learn about the numerous services available to them

- 164 Thanksgiving Food Boxes to 606 community members in need
- Gift cards for 52 family members through Adopt-A-Family
- In partnership with Congregation Kesser Israel, Passover4All for 262 Jewish men, women, and children and,
- A new Quarterly Kosher Food Box Delivery to Holocaust Survivors, working in partnership with several community groups.
- In cooperation with Congregation Beth Israel, a Special Seder dinner for low-income clients celebrating Passover.

“ My wife and I don't drive anymore, so having a JFCS food box delivered to our door was a godsend. ” - Murray & Janice

HOLOCAUST SURVIVOR SERVICES

“As a grandson of a Survivor, I am privileged to be able to support and care for this incredible group of people who have immeasurable strength, profound dignity, and an extraordinary perspective.”
- Eric Kodesch, JFCS Board & Chair Holocaust Survivor Fund Committee

With a tireless and dedicated staff of case managers, caregivers and volunteers, we are able to decrease isolation, provide financial and social support and help Survivors age in place with dignity. Our services include homeware and personal care, direct aid assistance, case management and socialization.

We receive substantial grant funding from the Claims Conference which has increased steadily as the needs of aging survivors become more acute. With the increased funding comes a larger financial match requirement for us, as well as expanding administrative duties. As the funding is based on reimbursement, it becomes challenging to keep up. To meet this challenge, we have established a Holocaust Survivors Community Fund at OJCF and continue to seek ways to mitigate costs. Our dedication to serving Holocaust survivors is unwavering.

Café Europa social events for Survivors are held frequently to decrease isolation, provide entertainment and educational opportunities, and celebrate Jewish holidays and traditions. Attendance has been on the rise and more clients require assistance with transportation to get to the events. Café Europa Trips included:

Sukkot Celebration: Lunch was served while listening to Rabbi Ken Brodtkin talk about this special week-long biblical harvest festival, socializing, and having the opportunity to shake arba minim (four species) in the Sukkah at Congregation Kesser Israel.

Chanukah Luncheon: A celebration was held and catered by Congregation Shaarie Torah where Survivors were warmly welcomed by Rabbi Rose who shared a few words about Chanukah and also lit the Menorah. Following a delicious Kosher lunch, survivors enjoyed a festive musical performance by the Hora Tzigane Klezmer Ensemble.

Chamber Music NW Concert: Showcasing the powerful piano masterworks by Brahms, Schubert, & David Lang, the concert was hosted at Congregation Beth Israel.

Purim Luncheon: At Ernesto's Italian Restaurant, Survivors enjoyed buffet style lunch, tea and coffee, and of course, hamentaschen, while enjoying a Purim story puppet show with music and dancing. Attendees were also given freshly cut flowers donated by one of the volunteers.

STRATEGIC PLAN YEAR 1 HIGHLIGHTS

Goal: To be able to age in place in their homes where they feel safe and supported:

- Homecare hours needed for survivors under 85 years average 6 hours per week whereas those over 85 years average 22 hours per week.

New quarterly kosher food boxes are now being delivered to our Survivors in partnership with several community groups.

More than 40 Survivors received Direct Aid in the form of hearing aids, glasses, assistance with rent, utilities, medical and dental bills. Treatments not covered by insurance such as acupuncture, and minor home modifications (stairlifts, etc.) to help survivors age in place comfortably and safely were also funded.

Last year, 8 new Holocaust Survivors began receiving services.

JFCS Holocaust Survivors caregiving staff grew by over 25% to meet increased demand for services, allowing weekly service delivery to increase over 40% between July 2018 and June 2019.

DID YOU KNOW...

There are over 100 Holocaust survivors living in the greater Portland area. 83 of these survivors receive care and services from JFCS.