

A COMMUNITY STEPS UP

REPORT TO THE COMMUNITY
2019-2020

“The greatness of a community is most accurately measured by the compassionate actions of its members.”

— Coretta Scott King

CONTENTS

4
**AN INTRODUCTION BY
SCOTT KRIEGER
& DOV BEN-SHIMON**

6
**AN UNPRECEDENTED
YEAR IN REVIEW**

8
SECTION 1
**WE SERVED THOSE IN NEED
BY SUPPORTING OUR AGENCY
AND SYNAGOGUE PARTNERS**

14
SECTION 2
**WE ENSURED THE COMMUNITY
STAYED CONNECTED**

20
SECTION 3
**YOU STEPPED
UP WHEN WE NEEDED
YOU MOST**

24
SECTION 4
**JCF FUNDHOLDERS
PARTNERED TO HELP UPLIFT A
COMMUNITY IN CRISIS**

28
FINANCIALS 2019-2020

30
BOARD OF TRUSTEES

31
UJA CAMPAIGN LEADERSHIP

32
JCF BOARD OF TRUSTEES &
COMMITTEES

33
FEDERATION COMMITTEES

34
ENDOWMENT FUNDS
IN MEMORIAM

36
PARTNER AGENCIES

37
CORPORATE PARTNERS

38
PROFESSIONAL STAFF

AN INTRODUCTION BY

SCOTT KRIEGER
& DOV BEN-SHIMON

Scott Krieger

Dov Ben-Shimon

When our Greater MetroWest Jewish community looks back on 2020, we will certainly feel a great sense of loss and upheaval — the COVID-19 pandemic has taken the lives of some treasured members of our community and has put us all in a state of worry and uncertainty as to what the future holds. At the same time, we will acknowledge with immense pride that our community stepped up and came together in overwhelming support of one another. Federation’s Emergency Reserve Fund — funded

primarily through gifts made by you to the UJA Annual Campaign — was put to immediate and effective use supporting the beloved institutions that make our community what it is. The Board of Trustees acted decisively to quickly get the funds where they were needed most, and continued to reevaluate as the situation evolved.

Our professional team, while working remotely, pivoted quickly. We found creative ways to keep the community connected, help those in need, and organize those who wanted to volunteer their time and efforts.

Federations were built for this. Our community is

able to respond efficiently because Federation has been here for almost 100 years, building strong relationships and infrastructure, and developing trust, experience, and knowledge. **It’s what we do every day**, creating a foundation that serves as a source of strength during times of crisis and times of calm.

A handwritten signature in black ink, appearing to read 'Scott Krieger'.

Scott Krieger
President

A handwritten signature in black ink, appearing to read 'Dov Ben-Shimon'.

Dov Ben-Shimon
Executive Vice President/CEO

Federations
were built for this.
It’s what we do
every day, creating
a foundation that
serves as a source
of strength during
times of crisis and
times of calm.

AN UNPRECEDENTED YEAR IN REVIEW...

JUL

At **13 Drivers Licenses: 13 Jewish Lives** hundreds turned out to hear teens describe their project to uncover the stories and trace the descendants of the owners of these documents, confiscated during WWII and recently discovered in a desk drawer at a municipal building in Lichtenfels, Germany.

326 area children and teens headed off to Jewish overnight camp with the help of Federation **One Happy Camper** grants and need-based scholarships.

AUG

A record number of teens participated in two weeks of service-learning programs through JTEEN's **Mitzvah Mania**.

The nine members of **Rishonim 17** – the largest cohort ever – arrived in GMW. They met their host families and prepared to begin connecting with the community.

SEP

600 cyclists, volunteers, and donors raised \$436K to help send kids to camp at the 2nd annual **Tour de Summer Camps NJ**.

Governor Murphy acknowledged an alarming increase in **anti-Semitism** in NJ.

Three Federation reps joined and reported back from a three-day fact-finding **mission to the U.S. Southern Border** sponsored by the Jewish Council for Public Affairs.

Women's Philanthropy celebrated the hundreds of women who took the **Lion's Leap** in support of the Arad Music Conservancy.

GMW CARES hosted **Holocaust Survivor Benefits workshops**, including Russian translation, as part of a 2-year grant through the JFNA Center for Advancing Holocaust Survivor Care.

JCF held the **Shorashim** event to honor the hundreds of donors who made legacy gifts.

OCT

Local hero **Bob Max z"l** held a book-signing event for his memoir, *The Long March Home*, which we helped him publish.

At A Special Evening with Former U.N. Ambassador **Nikki Haley**, 700 of our most generous donors raised \$2.5 million for the UJA Annual Campaign.

NOV

Women's Philanthropy hosted the **Women with Purpose** event with inspiring speaker Sivan Ya'ari, founder/CEO of Innovation: Africa.

The Day School Initiative held its bi-annual **QUEST for Teaching Excellence conference** with more than 450 educators.

JCF hosted a two-part **Intergenerational Family Philanthropy Series** as part of its Professional Advisor Network.

DEC

Lions of Judah experienced an exotic **mission to Morocco** to learn about the work our partners are doing for the Jewish community in the region.

Hundreds of 25- to 45-year-olds gathered for a special evening at **Latke Vodka**.

Past *rishonim* and Israel program participants held a **rooftop reunion** in Tel Aviv.

A study determined that GMW **Diller Teen Fellows** is the most satisfied Diller community worldwide.

JAN

GMW sent its largest delegation ever to the U.N. International **Holocaust Remembrance Day** event in NYC.

GMW led an **advocacy trip** to Washington, D.C. with 5 New Jersey Federations.

GMW hosted *shlichim* from all over North American at JFNA's annual **Shlichut Institute Conference**.

Members of our community participated in the **Solidarity March** across the Brooklyn Bridge, triggered by anti-Semitic attacks in Monsey, NY and Jersey City.

FEB

Hundreds of donors attended two special GMW **reunions in Florida**.

Jewish Disabilities Awareness Inclusion Month programs across the community recognized the importance of being inclusive of individuals with disabilities.

Maxine Murnick and family made a historic gift of \$4 million to sustain **PJ Library** in GMW in memory of Theodore Murnick z"l.

MAR

15 sets of GMW parents and teens attended the **AIPAC Policy Conference** celebrating the U.S.-Israel partnership in Washington, D.C.

Hundreds of community members registered to take part in **Community Mitzvah Day** and **J-Serve**, a day of service projects, when...

ON MARCH 13
Governor Murphy announced a lockdown in NJ due to the **COVID-19** virus.

WE SERVED THOSE IN NEED BY SUPPORTING OUR AGENCY AND SYNAGOGUE PARTNERS

Together, Federation and Jewish Community Foundation fundholders responded with
MORE THAN \$5 MILLION
in COVID-19 response grants, locally,
nationally, in Israel, and around the world.

A Jewish community is only as strong as its social service agencies and synagogues. These organizations are literally on the front lines, working with individuals and families to address their physical, emotional, and spiritual well-being. During times of crisis, their services are more essential than ever.

As a Federation, our role is to ensure that these institutions have the resources they need to get the work done. Part of this is financial support, but it also includes providing resources, building coalitions and convening to share best practices, advocating, **and so much more.**

EMERGENCY FINANCIAL SUPPORT

LOCALLY, Federation allocated **\$2,058,532** in emergency funding to partner agencies. Here's how the money was spent:

ESSENTIAL STAFFING	\$393,026
FOOD INSECURITY	\$313,726
MEDICAL/SENIOR HOME CARE	\$282,116
PROGRAM READINESS	\$281,600
COVID-19 SAFETY EQUIPMENT	\$255,163
MENTAL HEALTH	\$219,349
EMERGENCY ECONOMIC RELIEF	\$161,452
PROGRAMS & OUTREACH	\$152,100

ADDITIONALLY, WE...

created a fund to distribute **\$276,500** in immediate emergency grants to 180 Greater MetroWest day school families with significant income decline.

awarded grants totalling **\$259,000** to 22 area synagogue-based early childhood centers to help them safely reopen in fall 2020.

through a **\$200,000** grant from the Jewish Camp Fund of JCF, provided outright and matching relief grants to area overnight and day camps.

granted a loan of **\$97,500** to Hebrew Free Loan of NJ, a supporting foundation of JCF, to offer interest-free loans to area Jewish businesses and individuals.

"I am so proud of the caring and generous community of Greater MetroWest, of its strong ties to Israel and world Jewry, and of our ability to connect across time zones and borders, even during this pandemic."
— Director General & CEO, Overseas Partner Agency

OVERSEAS, we allocated **\$200,000** in emergency support to our overseas partners for their work addressing the COVID-19 crisis around the world. The Jewish Agency for Israel (JAFI) and American Jewish Joint Distribution Committee (JDC) each received \$100,000. Here's how the money was spent:

- JAFI**
 - Domestic violence intervention in Israel
 - Improvements in Amigour facilities that serve the elderly, many of whom are Holocaust survivors, as well as new immigrants
 - Meeting the crisis needs of new immigrants in absorption centers and those waiting in Ethiopia
- JDC**
 - Emergency food supplies for elderly Jews, especially Holocaust survivors in Israel and the former Soviet Union
 - Vital relief such as food, medicine, protective gear, and transportation for homecare workers

\$20,000 was allocated to our partners in Ofakim and Rishon LeZion for Passover food packages.

IN ADDITION TO FINANCIAL ASSISTANCE...

Federation dedicated extensive resources to help our partners advocate for their interests, receive state funding, and ensure the safety of their clients and congregants.

■ Federation’s Finance Department helped partner agencies and synagogues through the loan application process related to the Coronavirus Aid, Relief and Economic Security (CARES) Act. Additionally, we provided a list of Small Business Administration approved lenders.

■ CRC initiated an Action Alert to request senators to consider emergency legislation to replenish the Paycheck Protection Loan Program to include at least \$250 billion in additional resources and to set aside funding specifically for the nonprofit sector. Our Action Alert Facebook post reached close to 1,000 people.

- Federation’s Community Security Initiative:
- created a Guide to Emergency Procedures,
 - co-hosted a Hostility, Aggression and Rage Management Training session/program that was attended by representatives from more than half of our synagogue and partner agencies,
 - presented on the Importance of Law Enforcement partnerships on a National Panel Discussion sponsored by the Secure Community Network,
 - and worked with partner institutions to create comprehensive re-opening procedures and guidelines to ensure that all employees, clients, and congregants remain safe.

“Over the past several months I have been in weekly contact with other JFSs in New Jersey and, while I always knew it, it has become only more clear how lucky we are to be part of the Greater MetroWest community. Your immediate response to the pandemic and your commitment to support the agencies has been far above and beyond anything the other JFSs have experienced. I am extremely appreciative of our strong working relationship and Federation’s support now during this complicated time and always.”

— CEO, Partner Agency

“Leadership and responsibility includes not running and hiding during a crisis. Federation was visible and present at a time when people felt very lost. This played a critical role in the general feeling within the GMW community, especially when people felt very alone.”

— Executive Director, Partner Agency

FEDERATION, in its role as community convener, has been creating opportunities for agency and synagogue leaders to come together virtually to address their shared concerns. These have included multiple forums for **day schools, early childhood centers, synagogues, camps, and mental health professionals.**

The **COMMUNITY RELATIONS COMMITTEE** has been coordinating calls with legislators to advocate for the needs of our community. We held a Zoom call with Cory Booker and four other NJ Jewish federations to **share with our junior senator how our agencies are managing during the pandemic**, taking care of our community’s most vulnerable populations. More than 50 lay leaders, major donors, Federation professionals, and agency executives from Greater MetroWest joined the call, along with 75 other Jewish community representatives from across the state.

SECTION
2

WE ENSURED THE COMMUNITY STAYED CONNECTED

“Our middle schoolers just finished a Zoom call with the *rishonim*. There are no words to describe how important this encounter is. Beyond the personal connection, this creates a lasting connection to Israel, a connection between students of different classes, and the opportunity to become a part of a larger group.”

— Director of Israel Education,
Day School

Federation quickly adapted to the virtual environment and found creative ways to bring the community together and allow everyone to feel connected. From large-scale events with high-profile speakers to more intimate gatherings, we provided a variety of opportunities for community members of every age and stage to discuss timely topics, be entertained, volunteer, and engage in Jewish learning together.

1,008 new people
were added to our Federation
email lists compared to
473 last year.

Since March 15,
577 people
came to their very first
Federation event.

Since March, more than
250 volunteers
delivered essentials to 85
home-bound individuals,
reached out to more than
700 people, collected more
than 500 masks for clients of
our partner agencies,
and so much more!

As part of the Yom Hazikaron
commemoration and Yom
Ha'Atzmaut celebrations, our
rishonim broadcast about
**30 different
activities**
to Greater MetroWest Day
Schools, congregational
schools, and JCCs
within 48 hours.

SHIFTING ANNUAL EVENTS TO THE VIRTUAL PLATFORM

323 community members — a record turnout — virtually attended the **Federation Annual Meeting** in May to celebrate outgoing and incoming leadership and what we had accomplished together in the face of an unprecedented crisis.

In recognition of **Yom Ha'Atzmaut** (Israel Independence Day) and **Yom Hazikaron** (remembering Israel's fallen soldiers) we created a Celebrating Israel webpage of videos and resources as well as a virtual lecture series with some of our favorite Israeli tour guides from the commUNITY Mission.

Community Mitzvah Day, a favorite family volunteer day, and **J-Serve**, the corresponding teen service-learning event, quickly evolved into an extensive selection of volunteer opportunities for families and individuals to help those in need in the community.

Our beloved **rishonim** (young Israeli emissaries) flew home in March but they continued their programs with day schools and congregational schools and found many other ways to stay connected. They also volunteered in a variety of ways in our partner communities in the Negev.

Teen programs such as **Iris Teen Tzedakah**, **Diller Teen Fellows**, and **Mitzvah Mania** switched to the virtual realm, finishing up the year despite the challenges.

Women's Philanthropy took 150 Lion of Judah donors on a **virtual mission to Miami** for an exclusive tour of the Judith Leiber exhibit at the Jewish Museum of Florida.

DISCOVERING NEW WAYS TO STAY CONNECTED

Our country was thrown into turmoil with the senseless killing of George Floyd. Our Federation realized that we could not stand idly by in the face of racial injustice. We began a two-pronged series of **virtual conversations on Racism in America**, one for adults and one for teens, through which we began to educate ourselves about the systemic problems and determine ways that we can help bring about positive change.

Thanks to a generous gift from the Cooperman Family Charitable Fund we planned a variety of **Summer in GMW** programs to help parents keep kids and teens engaged as they faced a summer with widespread camp and program closures. This included popular online pre-Shabbat concerts and the delivery of more than 900 "summer fun" boxes to families throughout the community.

"Thank you. It was wonderful to focus on the learning and be distracted for a short time from all of the craziness right now. It was so calming and 'normalizing' to be able to learn some Torah with all of you this morning. Thank you again." — Participant at virtual Torah with Dov meeting

Global Connections hosted a **Virtual Kabbalat Shabbat**, bringing together community members from New Jersey, Ukraine, and Israel in a celebratory cross-continent service.

We created a **Virtual Passover resource page** which included videos and content from 30 local clergy and educators, more than 20 links to online Passover resources, and more than 10 links to virtual Seders. This page was visited more than 3,000 times.

VOLUNTEERING TO LEND A HELPING HAND

Partnered with IsraAID to enlist volunteers to work at **The Community Food Bank of New Jersey** for more than 15 weeks to help feed food-insecure families in Greater MetroWest.

More than **250 volunteers**, including 30 teens, registered on our “I Want to Help” form to meet the immediate needs of the community.

Packaged and delivered 120 Passover food packages

to those in need and to Jewish healthcare workers at local hospitals.

Our nine chaplains stayed in touch with clients and continued making hospital visits when possible. Within a three-week time period, they were in touch with

more than 700 people in our community through phone calls, in-person visits, emails, and even handwritten notes.

Federation provided Target gift cards as part of a gratitude campaign for the **625 front-line workers** at our partner agencies.

Volunteers made weekly phone calls to **more than 300 home-bound seniors** to just check in.

NextDor organized the collection of more than 500 homemade masks

for clients of JESPY House and JCC MetroWest Kosher Meals on Wheels.

Volunteers shopped for and delivered food to more than **85 home-bound community members**.

Collected and donated **hundreds of phone chargers** for patients at St. Barnabas, Morristown, and Overlook hospitals.

More than 25 seniors

received tech support from volunteers, enabling them to stay connected to loved ones during quarantine.

“I just wanted to take a moment to thank you for organizing the salute to our homecare heroes yesterday!

It was so lovely and so thoughtful. They were so excited and grateful for the recognition. Although we could not see their smiles through their face coverings, I think the joy in their eyes said it all, it was almost palpable. As their supervisor, it warmed my heart that joy and hope replaced the fear I had been seeing these past two months.

Please extend my gratitude to all at Federation for thinking of us.”

— Director of Nursing Services, Partner Agency

SECTION 3

YOU STEPPED UP WHEN WE NEEDED YOU MOST

In an economic downturn, when philanthropists often pull back on their giving because of financial instability, the donors in Greater MetroWest NJ did just the opposite. Since the onset of the coronavirus crisis, we saw resounding support of the community's UJA Annual Campaign. An overwhelming number of donors recognized the impact they could make with their dollars. This unprecedented generosity put the 2020 Campaign well ahead of the previous year's dollars raised.

TOTAL RAISED
(including designated gifts)
\$25.73 million

including nearly
1,200 new donors

nearly
1,000 donors
who increased their
gifts over last year

and
**more than
500 donors**
who gave additional
gifts once the crisis hit,
including exceptionally
large gifts from
a number of
generous families

"In my mind, there is no better guarantor that we can face challenges, address multiple needs, and ensure the health and vitality of the Jewish community than a strong Federation. I think the power and impact of collective action is the only way we get things done properly and that's why my family and I recognize the importance of financially supporting the UJA Campaign."

— Mark Wilf,
Chair of the Board of Trustees
of The Jewish Federations
of North America and Trustee of Jewish
Federation of Greater MetroWest NJ

"What is truly telling to me is that people have so many choices about where to give their philanthropic dollars. The fact that they're choosing, during this crisis, to give to the UJA Annual Campaign reflects both their commitment to their Jewish community and their confidence that Federation can put the money to use in the most impactful way."

— Michael Goldberg,
UJA Campaign Chair

HOW \$25.73M WAS ALLOCATED THROUGH THE 2020 UJA ANNUAL CAMPAIGN

26%

Creating a Vibrant Jewish Community
\$5,909,893

We support programs and partners in Greater MetroWest NJ and overseas that connect more people to Jewish life and learning, enhancing their lives and shaping who they are as individuals and as a community, now and into the future.

19%

Providing Care and Support for People in Need
\$4,434,827

We are committed to caring and advocating for Jewish people in need locally and overseas, providing resources and support to those who are aging, and creating communities where people of all abilities are valued and able to partake.

19%

Donor Designated Gifts: Local and Overseas
\$4,281,537

10%

Creating Connections to Israel and Overseas
\$2,220,224

We support initiatives that create strong connections to Israel and overseas communities and empower people to advocate for Israel.

10%

Fundraising
\$2,417,754

We support fundraising efforts and steward philanthropic relationships.

9%

Community Planning and Strengthening Our Community Institutions
\$2,119,808

We provide support, training, and opportunities for collaborative planning to our agencies to make them even stronger (e.g. security, professional development, program evaluation).

7%

Operating Expenses
\$1,682,495

We manage multiple programs and administer our strong endowment to support all of Federation’s wide-reaching efforts locally, in Israel, and around the world.

SECTION
4

JCF FUNDHOLDERS PARTNERED TO HELP UPLIFT A COMMUNITY IN CRISIS

Summer Programs, Senior Outreach, and More

Steven D. Levy

This year has been challenging for the Jewish Community Foundation (JCF), as it has been to our nation and our world. But never have we been more proud and grateful to be a part of the JCF. This is a moment in time when the work of the JCF not only fills our minds and crowds our calendars. It also touches our souls.

Over these past months of the COVID-19 crisis, our JCF “family” — donor-advised fund (DAF) holders, supporting foundations, advisory councils, agency fundholders, and our Board leadership — have responded with care, thoughtfulness, and incredible generosity.

Our JCF has distributed more than \$3.2 million for COVID-19 relief grants between March 1 and June 30. Grants from our JCF fundholders have provided Kosher meals to needy families throughout our community, connected isolated seniors to programs through new online

tools, offered tuition relief to out-of-work day school parents, helped uplift non-profits in the Negev so they can better serve their communities, provided expanded chaplaincy visits to Jewish COVID-19 patients in area hospitals, and much, much more.

Our JCF — the planned giving and endowment arm of our Jewish Federation of Greater MetroWest NJ — has spent years painstakingly building deeper and more effective ties with our Federation partners to maximize the impact of our fundholders’ philanthropy across our Jewish community, in Israel, and in our partner communities around the world.

All of this groundwork paid off handsomely during this crisis. A perfect example is in the field of Jewish camp, where an entire department — the Greater MetroWest Jewish Camp Enterprise — has been built over more than a decade,

largely through support of JCF supporting foundations. With that infrastructure in place, our Greater MetroWest community was able to “turn on a dime” and launch one of the most comprehensive and impactful responses to the Jewish camp crisis in North America. With the continued support of JCF funders, we provided alternative summer programs to hundreds of local children and teens and more than \$200,000 in grants to area Jewish summer camps to help meet significant deficits due to camp closures. And we planned a summer-long cycling challenge to raise funds for scholarships and incentive grants for summer 2021.

This is the work that touches our souls and keeps us grateful to be part of this extraordinary organization.

Looking ahead, we seek to work together with our board, professional leadership, and Federation partners to build

on that foundation toward the achievement of several key milestones over the next few years, such as launching the largest endowment legacy effort in our history for Federation’s 100th anniversary in 2023.

Thank you for being here for our community today and for working with us to help plan for tomorrow.

Steven D. Levy
President

Kim Hirsh
Executive Director

JCF FUNDHOLDER COVID-19 RESPONSE GIVING

IMPACTING LIVES THROUGH JCF

COVID-19 response grants from our JCF fundholders, from March through June 30, totaled more than \$3.2 million. These grants provided major support for the Greater MetroWest Federation, its partner agencies, and synagogues, as well as secular organizations such as food pantries and social

\$276,500 in tuition relief for more than 180 Jewish Day School families with job or income loss, largely through the JCF Day School Advisory Council and DAF holders.

\$200,000 in outright and matching grants for 11 area Jewish overnight camps and 3 JCC day camps to help them survive a potentially crippling crisis of camp closures and or partial openings. The funding, allocated through the JCF Jewish Camp Advisory Council, helped the camps leverage an additional \$100,000 in national matching grants.

\$160,000 from the Grotta Fund for Senior Care for support to older adults for kosher Meals on Wheels, food delivery and gift cards, Passover packages, and additional chaplaincy hours, as well as supplemental food for Newark residents, and a new grants program for COVID-19 recovery efforts for local agencies.

\$130,000 from the Mack Ness Fund to help non-profits in the Negev respond to and recover from the crisis, addressing issues of employment, tourism, small business promotion, and new technology.

COVID-19 RELIEF GRANTS

service agencies. This included individual DAF holders and Supporting Foundations as well as JCF Advisory Councils which oversee major targeted funds of JCF.

Here are some of the programs made possible through JCF grants:

\$100,000 from the Cooperman Family Charitable Fund to create “alternative summer programs” for Greater MetroWest children, youth and families, ranging from “Camp in a Box” to online pre-Shabbat family concerts, to virtual paid internships and expanded volunteer opportunities for teens.

\$97,500 in loans from the Hebrew Free Loan of NJ to 25 individuals facing business setbacks or other challenges.

\$50,000 from the Sobel Family Supporting Foundation to purchase online tools for seniors facing isolation at home, and to help meet increased need for food cards and pantry supplies at our local Jewish Family Services.

\$40,000 from the Jewish Women’s Foundation to local agencies to help women who are at increased risk of domestic violence, as well as a grant for iPads for girls in a partner community in the Negev.

JCF’S IMPACT ON THE JEWISH COMMUNITY FY 2020

Greater MetroWest, National/International, and Israel

Jewish Federation UJA Annual Campaign* (gifts and PACE)	\$5,117,629
Jewish Federation Targeted Programs	4,465,310
Partner Agencies	4,402,590
Greater MetroWest Synagogues	1,200,313
Local and National Jewish (other Federations, Hadassah, Hillel, and others)	6,396,250
Israel & Overseas (partner communities, friends of Israeli organizations, Jewish Agency for Israel, Joint Distribution Committee)	4,400,581

TOTAL \$25,982,673

Grant-making (including secular organizations) Percentage grant-making to Jewish/Israel is 60%**

TOTAL \$43,942,624

* Direct gifts and distributions from Perpetual Annual Campaign Endowments (PACE)

** Normally it is closer to 80% but skewed this year due to COVID-19 relief

Financials 2019-2020

	Jewish Federation of Greater MW	Jewish Community Foundation	Total
Total Revenues			
United Jewish Appeal			
Unrestricted	\$21,424,830		\$21,424,830
Restricted	4,306,517		4,306,517
Planned Gifts and Endowments	3,994,689	\$26,891,925	30,886,614
JCF Administrative Fees		1,997,002	1,997,002
Total Revenues	\$29,726,037	\$28,888,927	\$58,614,964
Total Uses of Funds (Summary)			
Overseas	\$7,671,282	\$4,658,888	\$12,330,170
Israel-Based	6,255,702	2,718,888	8,974,590
Worldwide	1,415,580	1,940,000	3,355,580
National	162,300	6,550,430	6,712,730
Local	5,934,950	5,936,030	11,870,980
Social Services	2,249,386	999,240	3,248,626
Jewish Life	3,685,564	4,936,790	8,622,354
JFED/JCF	10,285,765	2,358,530	12,644,295
Program Services	5,600,725	359,676	5,960,401
Other Operations	4,685,040	1,998,854	6,683,894
Shrinkage and Campus Contingency	965,467		965,467
Total Uses of Funds (Summary)	\$25,019,765	\$19,503,878	\$44,523,643
Investment Income			
Jewish Community Foundation		\$286,036	\$286,036
Jewish Federation of Greater MetroWest NJ	(\$871,274)		(871,274)
Emergency Reserve	99,388		99,388
Total Investment Income	(\$771,886)	\$286,036	(\$485,850)

Note: Distributions from the Jewish Community Foundation to the United Jewish Appeal of \$5,117,629 are included in the United Jewish Appeal revenue amounts and are not reflected as uses in Jewish Community Foundation column.

	Jewish Federation of Greater MW	Jewish Community Foundation	Total
Total Uses of Funds			
Overseas: Israel Based			
Jewish Agency for Israel, including Immigration and Absorption, Jewish Zionist Education, Social Programs and Youth Aliyah	\$4,145,163	\$2,260,740	\$6,405,903
Israel Emergency Campaign		48,637	
Birthright Israel Ages 18-26	26,000	25,000	51,000
Israeli Health and Welfare Institutions		75,511	75,511
Israeli Schools and Universities		309,000	309,000
Ofakim/Merchavim	272,150		272,150
Arad/Tamar Partnership	124,400		124,400
Rishon LeZion	5,000		5,000
Shlichim (Israeli Emissaries)	283,000		283,000
Special Projects	1,399,989		1,399,989
Total Israel Based	\$6,255,702	\$2,718,888	\$8,925,953
Overseas: Worldwide			
American Jewish Joint Distribution Committee: Rebuilding Jewish Communities/Social Welfare in Distressed Areas	\$1,201,019		\$1,201,019
Former Soviet Union			
Welfare programs in the FSU		\$1,940,000	1,940,000
Cherkassy, Ukraine	113,000		113,000
Other Worldwide (including ORT)	101,561		101,561
Total Worldwide	\$1,415,580	\$1,940,000	\$3,355,580

	Jewish Federation of Greater MW	Jewish Community Foundation	Total
National			
National Jewish Organizations	\$162,300	\$1,518,272	\$1,680,572
Jewish Charities Outside MetroWest		310,159	310,159
Other Charities Outside MetroWest		4,721,999	4,721,999
Total National	\$162,300	\$6,550,430	\$6,712,730
Local: Social Services			
Daughters of Israel*	\$565,738	\$26,906	\$592,644
Hebrew Free Loan of MetroWest	19,500		19,500
JESPY House	132,610	19,274	151,884
Jewish Community Housing Corp (JCHC) incl. subsidies	132,000	180,288	312,288
Jewish Family Service MW	686,035	311,249	997,284
Jewish Family Service of CNJ	513,988	221,853	735,841
Jewish Service for the Developmentally Disabled	48,267	4,000	52,267
Jewish Vocational Service	123,248	205,000	328,248
The Friendship Circle	28,000	30,670	58,670
Total Social Services	\$2,249,386	\$999,240	\$3,248,626
<i>* Net of special allocations.</i>			
Local: Jewish Life			
Jewish Federations of New Jersey	\$128,800		\$128,800
Golda Och Academy	542,723	\$682,001	1,224,724
Gottesman RTW Academy of Morris County	254,788	1,700,000	1,954,788
Hillel: Rutgers/Drew Universities	129,000		129,000
JCC MetroWest	861,259	594,514	1,455,773
JCC CNJ	301,417	51,437	352,854
Jewish Historical Society	5,000	143,220	148,220
Joint Chaplaincy Committee		3,365	3,365
Joseph Kushner Hebrew Academy / Rae Kushner Yeshiva High School	599,848	465,710	1,065,558
Jewish Educational Center	233,530	201,387	434,917
Partnership for Jewish Learning and Life (includes Camp scholarships, One Happy Camper, PJ Library, and Tour de Summer Camps)	336,000	556,640	892,640
Sinai Special Needs Institute	7,000		7,000
Synagogues and Other Local Agencies	5,000	145,857	150,857
YM-YWHA of Union County	281,200		281,200
Other Jewish Local		392,659	392,659
Total Jewish Life	\$3,685,564	\$4,936,790	\$8,622,354
JFGMW/JCF			
Program Services including: Community Relations, Community Planning, Eldercare Services, Israel Programming, NJ Jewish News Subscriptions, Services to Agencies, Waldor Leadership Institute	\$5,600,725	\$359,676	\$5,960,401
Financial Resource Development	2,623,587	1,064,876	3,688,463
Supporting Services including: Administration, Finance and Compliance, Governance, Information Services, Marketing	2,061,453	933,978	2,995,431
Total JFGMW/JCF	\$10,285,765	\$2,358,530	\$12,644,295
Donor Advised Fund Recommendations		\$24,438,746	\$24,438,746
Shrinkage		\$965,467	\$965,467
Total Uses of Funds		\$25,019,765	\$43,942,624
Net	\$4,706,272	-\$15,053,697	-\$10,298,788

Board of Trustees

In accordance with the bylaws of the Jewish Federation of Greater MetroWest NJ, the following individuals have been nominated for membership on the Board of Trustees for the 2020 fiscal year (July 1, 2019 through June 30, 2020).

Executive Committee 2019-2020

Scott Krieger	President
David Saginaw	President Elect
Leslie Dannin Rosenthal	Immediate Past President
Eric Harvitt	Vice President, Capital Management
Maxine B. Murnick	Vice President, Unified Allocations Council
Scott Newman	Vice President, Impact Assessment & Learning
Sheryl Pearlstein	Vice President, Community Engagement
Peter A. Langerman	Treasurer
David M. Hyman	Assistant Treasurer
Joan Schiffer Levinson	Secretary
Michael Goldberg	Chair, UJA Annual Campaign
Jody Hurwitz Caplan	President, Women's Philanthropy
Steven D. Levy	President, Jewish Community Foundation
Sheri L. Goldberg	Chair, Community Relations
Stephanie Sherman	Chair, Global Connections
Dov Ben-Shimon	Assistant Secretary

Board of Trustees 2019-2020

Gary O. Aidekman	Sanford L. Hollander	Ariel Nelson
Shari Brandt	Allan H. Janoff	RoAnna Pascher
Lisa Buber	Merle H. Kalishman	Samuel Pepper
Lawrence Chodor	Alan Kirshenbaum	Shira B. Rothschild
Stacey Davis	Lori Klinghoffer	Debbie Rovner
Mariela Dybner	Steven H. Klinghoffer	Paula Saginaw
Michael Elchouess	Robert G. Kuchner	Zev S. Scherl
David Feuerstein	Michele Landau	Maxine Schwartz
Robert A. Francis	Murray J. Laulicht	Carol Simon
Rebecca Gold	Benjamin Lehrhoff	Brett Tanzman
Ellen Goldner	David Leit	Gerald N. Tuch
Neil B. Goldstein	Jonathan Liss	Jon Ulanet
Renee Golush	Ruth B. Margolin	Jane Wilf
Dr Lynne B Harrison	Lee S. Murnick	Mark Wilf
Marsha G. Hoch	Erica Needle	

UJA Campaign Leadership

Michael Goldberg
Chair

ACHIM - 100K+

Stacey Davis
Alan Hammer
Co-chairs

KING DAVID SOCIETY - \$25K+

Joseph Bier
Robyn Bier
Co-chairs

MAJOR GIFTS - 10K+

Robert Franics
Michele Landau
Co-chairs

DONOR EXPERIENCE

Terri Friedman
Chair

GLOBAL CONNECTIONS CAMPAIGN STRATEGY

Rebecca A. Gold
Chair

LESTER SOCIETY

Allan Janoff
Chair

BUSINESS PROFESSIONALS NETWORK

Zev Scherl
Ari Wise
Co-chairs

BUILDERS & ALLIED TRADES DIVISION

David Halpern
Mark Wilf
Co-chairs

MOUNTAIN RIDGE COUNTRY CLUB

Mindy & Alex Oppen
Gayle & Larry Wieseneck
Co-chairs

NEXTDOR

Benjamin Lehrhoff
Chair

WOMEN'S PHILANTHROPY

Jody Hurwitz Caplan
President

Education

Ruth B. Margolin
Vice President

Leadership Development

Shira B. Rothschild
Vice President

Engagement

Caroline Goldstein
Vice President

General Women's Campaign

Heidi Cohen
Vice President

Major Gifts

Michele Landau
Vice President

Lion of Judah Endowment

Lee S. Murnick
Chair

Pomegranate Campaign

Deborah Vineberg Jacob
Vice President

JCF Board of Trustees & Committees

Officers

Steven D. Levy	President
Gary Botwinick	Vice President
Lee S. Murnick	Vice President
Harris Nydick	Vice President
Ariel Nelson	Treasurer
Dov Ben-Shimon	Secretary
Scott Krieger	President of Jewish Federation
Howard Rabner	Assistant Treasurer
Kim Hirsh	Assistant Secretary
Peter A. Langerman	Investment Committee
Renee Golush	At Large
Paula Gottesman	At Large
Jonathan Liss	At Large
Michael R. Schechner	At Large
Eugenia Yudanin	At Large

Trustees

Gary O. Aidekman	Simon Levin
Martin Barber	Joan Schiffer Levinson
Dov Ben-Shimon	Steven D. Levy
Phyllis Bernstein	Jonathan Liss
Gary Botwinick	Jean Mandell
Jeffrey Braemer	Lee S. Murnick
Debby Brafman	Maxine B. Murnick
Jody Hurwitz Caplan	Ariel Nelson
Laura Cohen	Harris Nydick
Jerome A. Deener	Kenneth Rosenberg
Steven A. Fishman	Leslie Dannin Rosenthal
Martin S. Fox	Debbie Rovner
Neil B. Goldstein	Paula Saginaw
Renee Golush	Michael R. Schechner
Michael N. Gooen	Floyd Shapiro
Lawrence Gotfried	Sandra Sherman
Paula Gottesman	Anita J. Siegel
Judith Harrison	Richard Slutzky
Dr Lynne B Harrison	Andrew J. Stamelman
Kenneth R. Heyman	Jon Ulanet
Jay Kaplan	Michael A. Weinstock
Scott Krieger	Eugenia Yudanin
Robert G. Kuchner	Edward Zinbarg
Peter A. Langerman	

JCF Committees 2019-2020

Donor-Advised Fund Review Committee Floyd Shapiro, <i>Chair</i>	Innovations Fund Advisory Council Bill Cohen, <i>Chair</i>
Grant Review Committee Debby Brafman, <i>Chair</i>	Jewish Camp Advisory Council <i>Co-chairs</i> Elisa Spungen Bildner Robert Bildner Gary DeBode Archie Gottesman Paula Gottesman
Life Insurance Committee Steven Fishman, <i>Chair</i>	Jewish Women's Foundation Laura Alpert, <i>Co-chair</i> Susan Present, <i>Co-chair</i>
Legal Review Committee Sandy Sherman, <i>Chair</i>	The Mack Ness Fund Howard N. Tepper, <i>Chair</i>
Nominating Committee Jean Mandell, <i>Chair</i>	Ner Tamid Society Joan Schiffer Levinson, <i>Chair</i>
Investment Committee Peter A. Langerman, <i>Chair</i>	Professional Advisor Network Eugenia Yudanin, <i>Chair</i>
Center for Strategic Philanthropy Steven D. Levy, <i>Chair</i>	Lion of Judah Endowment* Lee S. Murnick, <i>Chair</i>
Create A Jewish Legacy Michael R. Schechner, <i>Chair</i>	The William & Betty Lester Society* Allan Janoff, <i>Chair</i>
Donor-Advised Fund Synagogue Task Force Robert G. Kuchner, <i>Chair</i>	
GMW Day School Advisory Council Paula Gottesman, <i>Chair</i>	
Grotta Fund for Senior Care Advisory Council Roberta Schoenberg, <i>Chair</i>	
Herb & Milly Iris Youth and Family Advisory Council Kerry Iris, <i>Co-chair</i> Roree Iris-Williams, <i>Co-chair</i>	

Federation Committees

Audit Committee

Gerald Tuch

Board Governance Committee

Sheryl Pearlstein

Budget & Finance Committee

David M. Hyman

Insurance & Risk Management Committee

Dennis Klein

Real Estate Committee

Eric Harvitt

NJJN Advisory Committee

Karen Rozenberg

Global Connections

Stephanie Sherman

Kedman Platform

Julia Malaga, David Leit

Negba Platform

Debbie Rovner

Tsafona Platform

Lisa Gutkin

Yama Platform

Taryn Berelowitz

Campaign Strategy

Rebecca Gold

HR Advisory Committee

Leslie Dannin Rosenthal

Impact Committee

Scott Newman

Community Engagement

Sheryl Pearlstein

Center for Volunteerism

Susie Bruch

Synagogue Leadership Council

Larry Rein

The Great Room

Tracey Hoberman

Erica Needle

Mini-Missions

Caroline Goldstein

Bunny Schwartz

NextDor

Jason Black

Robyn Laveman

Benjamin Lehrhoff

Brett Tanzman

Centennial 2023

Jane Wilf

Dr Lynne B Harrison
Vice Chair, PACE

Abbi Halpern
Jeremy Halpern
Maxine B. Murnick
Vice Chairs, Targeted Giving

Lori Klinghoffer
Steven H. Klinghoffer
Vice Chairs, Past Presidents

Barbara Drench
Vice Chair, New Century Fund

Sheryl Pearlstein
Vice Chair, Communications

Ira Steinberg
Vice Chair, Centennial Mission

Terri Friedman
Maxine Schwartz
Vice Chairs, Local Celebrations

Past Presidents Council

Sanford Hollander

Planning & Allocations Committees

Unified Allocations Council

Maxine Murnick

Local Allocations Committee

Rachel Scherzer
Robbie Weissenberg

National Agencies Committee

Robin Polson

JDC/JAFI Task Force

Jonathan Liss

Programs & Services

Community Relations Committee

Sheri L. Goldberg

Holocaust Council of Greater MetroWest

Isabella Fiske
Rebecca Lubetkin

Greater MetroWest ABLE

Lynda Wachsteter

Greater MetroWest CARES

Amy Ganz Sadeghi

Security Committee

Jonathan Liss

Newark Initiatives

Leslie Dannin Rosenthal
Rachel Schwarz

Endowment Funds In Memorium

Lester Society and Lion of Judah Endowers

Jewish Federation of Greater MetroWest NJ and Jewish Community Foundation of Greater MetroWest NJ gratefully acknowledge the following individuals, of blessed memory, who expressed their generosity and philanthropic spirit by establishing an annual campaign endowment of \$100,000 or more. Through these commitments, their annual support continues, each and every year, benefitting our community in perpetuity.

Shirley Aidekman-Kaye
Rosalee Allen
Harry Amsterdam
Paul Appel
Jerome Aresty
Lorraine Aresty
Benjamin Arons
Celia N. Arons
Harriette K. Baime
Ruth Barber
Carolyn Becker
David M. Beckerman
Lenore Beckerman
Adrian Benjamin
Donna F. Berger
Louis Berger
Sandra Berman
Irving V. Berney
Horace Bier
Pauline Bier
Allen I. Bildner
Joan L. Bildner
Jeanette Black
Mannie Bobrow
Sophia Bobrow
Arthur Borinsky
Lola Brahn
Edward Bressman
Arthur Brody
Lewis Brounell
Saul Cantor
Alvin Chaiken
Alice Ginott Cohn

Anita Dee
Edward Dee
Paul Densen
Irwin Dorros
Janet Dorros
Daniel Drench
Edward L. Dreyer
Rose M. Dreyer
Rose Dublier
Estera Eames
Julian Ehrlich
Gloria Einhorn
Paul H. Einhorn
Judith M. Eisner
Lester Eisner
Seymour Epstein
Lois Facher
Marvin Facher
Sheldon Feinberg
Alfred Feld
Seymore Fenichel
Jerome M. Fien
Ruth Fien
Phyllis Firtel
Martin S. Fox
Muriel Fox
Arnold Fried
Sylvia Fried
William S. Furman
Norbert Gaelen
Daniel Gebel
Elaine Gebel
Laurel Gebroe

Melvin Gebroe
Alfred Gelfond
Sondra Gelfond
Jack Glantz
Ruth Glantz
Cecile Gleich
Eloise Gold
Diane Goldberg
Paul Goldman
Helen Gonzer
Lawrence J. Gonzer
Rhoda Goodman
Sol Goodman
Vera Goodman
Jacob Goroll
Jerry Gottesman
Harold Grant
Edythe S. Roland Grodnick
Herbert Hain
Celia Z. Hait
Harry H. Hait
Mimi Hammer
Morris Hammer
Anita Hannoeh
Franklin Hannoeh
Barbara Heller
Betty L. Hersh
Nathan Hersh
Judith S. Heyman
Howard A. Hirsch
Mimi Hirsch
Ellen Hirschhorn
Isidor S. Hirschhorn

Adele H. Hoffman
Herb M. Iris
Milly Iris
Ruth Israelow
Sima K. Jelin
Saul Kay
Sol Khin
Gail Klebanoff
Albert Klein
Daniel Kram
Marsha Kreuzman
Robert A. Kreuzman
Regina Kristeller
Charles S. Kruvant
Hetty S. Kruvant
Naomi Kruvant
Philip Kruvant
Yvette Kruvant
Joyce Kulick
Matilda H. Kurzrock
Helen Craig Lappe
Paul Lappe
Jacob S. Lasky
Lois Lautenberg
Albert Lechter
Fred Lederman
Irma Lederman
Betty Lester
William M. Lester
Vivian Levin
Jeanette Lieberman
Lester H. Lieberman
Lester Z. Lieberman
Milton Lieberman
Thomas L. Litwin
Alan V. Lowenstein
Amy Lowenstein
Scott Maier
Henrietta Mandelbaum
Constance Marcuse
William Margulies
Robert Max
Shirley B. Max
Carolyn Meier
Herbert Miller

Rose K. Miller
Mark Model
Mildred Model
Theodore R. Murnick
Maxine Myers
Paul Nadler
Mack Ness
David Neumann
Lya Neumann
Barry Nydick
Golda Och
Irving Ocheret
Sam Oolie
Betty Perl
Harold Perl
Inez Perlman
Maximillian Perlman
Irving Piltch
Bernice Plafsky
Nathan Plafsky
Dorothea L. Reichman
Julian Reichman
Barbara I. Reinfeld
Edward Reisen
Jean Reisen
Mitzi Reisen
Thelma Reisman
Augusta G. Reiss
George Rich
Howard H. Rich
Martha Rich
Syd Riegel
Samuel Ringel
Marcia Roseman
Paul Rosenberg
William I. Rosenthal
Eric F. Ross
Lore Ross
Gilbert Rothschild
Bertha Rudd
Jacob Rudd
Alan Sagner
Theodore Schatzberg
Judi Schechner
Janice Schofel

A. Harold Schwartz
Helen D. Schwartz
Martin I. Schwartz
Diane Schwarz
Arnold Segal
Hattie Segal
Benno Seidler
Jack Silberberg
Marion Silberberg
Curt C. Silberman
Else Silberman
Marvin Simson
Mildred Simson
Harry Slipock
Dorothy R. Sodowick
I. Samuel Sodowick
Robert Starr
Joseph B. Stein
Lewis Stein
Lotty Stein
Lynn Stein
Bernard S. Sterling
Shirley Sterling
Ruby G. Strauss
Lillian Tedlow
Samuel Tedlow
Jay Toor
Ruth Toor
Alan Turtletaub
Bea Turtletaub
Gabriel Ullman
Jerome N. Waldor
Rita K. Waldor
Martin Weil
Grace Weill
Irwin Weill
Ethel Weinstein
Sidney M. Weinstein
Harvey Wesman
Martha Wesman
Mindy Wolfson
Ben Zion
Sylvia Zucker
Harry M. Zutz

Partner Agencies

LOCAL PARTNERS

**Daughters of Israel
Plafsky Family Campus**
(973) 731-5100
www.daughtersofisrael.org

The Friendship Circle
(973) 251-0200
www.fcnj.com

Golda Och Academy
Lower School (grades N-5)
(973) 602-3700
Upper School (grades 6-12)
(973) 602-3600
www.goldaoacademy.org

Gottesman RTW Academy
(973) 584-5530
www.grtwacademy.org

Hebrew Free Loan of New Jersey
(973) 765-9050
www.jfsmetrowest.org

Hillel of Greater MetroWest
(973) 929-2943

JCC of Central NJ
(908) 889-8800
www.jccnj.org

JCC MetroWest
(973) 530-3400
www.jccmetrowest.org

JESPY House
(973) 762-6909
www.jespyhouse.org

**Jewish Community Foundation of
Greater MetroWest NJ**
(973) 929-3060
www.jcfmetrowest.org

**Jewish Community Housing
Corporation**
(973) 731-2020
www.jchcorp.org

Jewish Educational Center
(908) 355-4850
www.thejec.org

**Jewish Family Service
of Central New Jersey**
(908) 352-8375
www.jfscentralnj.org

**Jewish Family Service
of MetroWest**
(973) 765-9050
www.jfsmetrowest.org

**Jewish Historical Society
of New Jersey**
(973) 929-2994
www.jhsmw.org

**Jewish Service for the
Developmentally Disabled
of MetroWest**
(973) 325-1494
www.jsddmetrowest.org

**Jewish Vocational Service
of MetroWest NJ**
(973) 674-6330
www.jvsnj.org

**Joseph Kushner Hebrew
Academy/Rae Kushner
Yeshiva High School**
(862) 437-8000
www.jkha.org

Rachel Coalition
(973) 765-9050
www.rachelcoalition.org

**Rutgers Hillel,
Rutgers University**
(732) 545-2407
www.rutgershillel.org

Sinai Schools
(201) 833-1134
www.sinaischools.org

YM-YWHA of Union County
(908) 289-8112
www.uniony.org

OVERSEAS PARTNERS

**American Jewish Joint
Distribution Committee**
www.jdc.org

Jewish Agency for Israel
www.jewishagency.org

World ORT
www.ort.org

**FEDERATION PROGRAMS
AND SERVICES**

Center of Volunteerism
(973) 929-2948

Community Relations Committee
(973) 929-3087

Community Security Initiative
(973) 929-2921

Global Connections
(973) 929-3070

**Greater MetroWest ABLE
(Disability Services)**
(973) 929-3129

**Greater MetroWest CARES
(Senior Services)**
(973) 929-3051

Day School Initiative
(973) 929-2962

**Holocaust Council and
Newark Initiatives**
(973) 929-3080

Jewish Camp Enterprise
(973) 929-2970

Greater MetroWest Chaplaincy
(973) 929-3168

**PJ Library and
Family Programming**
(973) 929-3128

Synagogue Leadership Initiative
(973) 929-2952

Teen Initiatives
(973) 929-2975

Corporate Partners

Chairman’s Circle

Online Computers
General Plumbing Supply

Diamond

Kramer Levin

Silver

M&T Bank
SwimQuest
Wells Fargo Advisors
Wiss & Company, LLP
Withum

Bronze

The Breitman Family Foundation
Craigs Plumbing, Heating & Air Conditioning
Direct Supplies Warehouse
Fox Rothschild LLP
Nimensky Friedman, LLC
Saint Barnabas Medical Center|RWJBarnabas Health
Skoloff & Wolfe
Stevens Roof Restorations
Valley Bank

Federation and Foundation Professional Staff

EXECUTIVE OFFICE

Dov Ben-Shimon*
Jean Cook
Robert Lichtman*

CAMPAIGN DEPARTMENT

Rebecca Pollack*
Lydia Dorsky
Kim Farrell
Marcy Fink
Harriet Gimbel
Sofya Iosiovich
Michael Katz
Heidi Kuperman
Leann Lindsley
Beth Rosenthal
Sarabeth Wizen
Rachel Zolna

Women’s Philanthropy

Diane Bakst
Karen Bocaletti
Susan Ferber
Robin Leitner
Claudia Lukac

Donor Resource Center

Valerie Linardi
Larry Mandel
Joanne Muse

JEWISH COMMUNITY FOUNDATION

Kim Hirsh*
Rosemarie Bendik
Renie Carniol
Rodel Cruz
Lauren Gardner
Robert Hart
Yaffa Karp
Odelia Karutchi
Beverly Kestenbaum
Debra Levenstein
Chun Li
Barry Milchman
Cheryl Rosario
Heather Sorkin
Tamar Warburg
Michal Werner

COMMUNITY ENGAGEMENT

Amy Biloan*
Andrea Bergman
Stacey Brown
Alejandra Castano
Emily Fox
Yoni Glatt
Lindsay Norman
Avi Remetz
Liz Robinson
Sarah Segal
Frankie Stern
Michelle Zeman

IMPACT DEPARTMENT

Lauren Silverstein*
Marc Appezzato
Kristin Byrne
Lauren Leon
Eric Mendoza
Lauren Savage
Helenka Shy
Melissa Simon
Grace Sumka
Dennis Sych
Jennifer Tanenbaum
Anne Zaccardo

Events & Special Projects

Jill Pascol
Shay Rodney
Julie Rosenberg

PLANNING & COMMUNITY SERVICES

Jessica Mehlman*
Penny Arons
Jamie Carus
Mara Gellman
Jacqueline Goforth
Fara Gold
Rebecca Hindin
Tracy Levine
Marian Marlowe
Mandi Perlmutter
Stacey Pinilis
Debbie Rosen
Gerri Russo
Linda Scherzer
Ilyse Shainbrown
Geri Wallis
Rebecca Wanatick
Robert Wilson

Global Connections

Stephanie Brand
Hana Frankl
Scott Kalmikoff
Justine Reuben
Melanie Robbins
Amir Shacham
Amit Stern
Michal Zur

HUMAN RESOURCES

Bonnie Sterling*
Sylvia Goodman
Melissa Lezama

FINANCE/CAMPUS OPERATIONS

Howard Rabner*
Karen Carver
Elaine DeYoung
Marina Livshits
Victoria Ostrovsky
Faina Pasichenko
Stela Petrova
Donna Zheng

Campus Management

Filomena Bianco
Kenneth Coates
Ed DeCrescenzo
Juan Garnique
Sari Kirschner
Godfrey Mars
Miguel Sanchez
Nigel Williams

Mail Room

Michael Hernandez
Ed Neufeld
Stephen Rothfeld
Adam Shang

Security

John Bartolotta
Vincent Fortunato
Mike Isselin
Christopher Levedag
Glenn Morganti
Marco Parisi
Mike Prokopiw
Steve Sweigart

* Senior Management

REPORT TO THE COMMUNITY

2019-2020

 (973) 929-3198

 info@jfedgmw.org

 @jfedgmw

 @jfedgmw

 @JewishGMW

 jfedgmw.org

Headquarters:

901 Route 10, Whippany, New Jersey 07981

Regional Office:

1391 Martine Avenue, Scotch Plains, New Jersey 07076

(973) 929-3000 • Fax: (973) 884-7361

Federation **cares** for people in need,
builds Jewish community,
and **saves** the world,
one person at a time, every day.

