

HEBREW COLLEGE 2019 **ANNUAL IMPACT REPORT**

New Beginnings

LETTER FROM THE PRESIDENT

Dear friends,

In his 1989 book entitled *Among Schoolchildren*, Tracy Kidder writes: “Good teachers put snags in the river of children passing by, and over the years, they redirect hundreds of lives. Many people find it easy to imagine unseen webs of malevolent conspiracy in the world, and they are not always wrong. But there is also an innocence that conspires to hold humanity together, and it is made of people who can never fully know the good that they have done.”

During my first year as president of Hebrew College, I have had the privilege and joy of witnessing the acts of generosity of countless people “who can never fully know the good that they have done.”

The dedicated teachers in our graduate leadership programs, who rigorously and lovingly prepare our rabbis, cantors, and educators to serve communities throughout the country and around the globe with wisdom, compassion, and courage.

The diverse teachers in our community programs, who ignite and inspire a love of Torah and Jewish life and an open-hearted engagement with the wider world in learners at every age and stage.

The devoted volunteers who have stepped up to serve — on our Board of Trustees, Strategic Planning Committee, Real Estate Search Committee, Presidential Installation Committee, Hebrew College Live Spring Fundraiser and Storytelling Event Committee, Centennial Planning Committee — and in countless other ways. I am proud to be associated with an institution whose leaders embody such intelligence, integrity, kindness, and commitment.

The talented professional staff throughout the College, who work tirelessly to ensure the quality, vitality, responsibility, and sustainability of all of our programs.

The profoundly generous individuals and foundations in Greater Boston and around the country, who are inspired by the work we are doing and have come together with renewed energy and focus to give over 4.5 million dollars as partners in our educational mission to create a more vibrant and purposeful Jewish community and a world of dignity for all.

Our daily morning liturgy includes the recitation of a list of sacred obligations that are described in the Mishnah as “the things for which there is no measure.” Included on the list are deeds of loving kindness and the study of Torah.

In this age of metrics, when we are rightly called upon to track and measure our achievements, it is also good to be reminded that there are “things for which there is no measure.” Beyond metrics, there is the mystery of our interconnectedness and the unseen ripples of the good we have done.

Thanks to each and every one of you for your commitment and trust, and for the part you have played in our journey this year. Thank you again to our committed donors and volunteers for making all that we do possible. I look forward with tremendous excitement to the sweet fruits of our collaboration in the coming year.

RABBI SHARON COHEN ANISFELD
President, Hebrew College

Highlights of the Year

October 2018

PRESIDENTIAL INSTALLATION

Approximately 600 people from throughout Greater Boston and beyond came together on October 15, 2018 to celebrate the installation of Rabbi Sharon Cohen Anisfeld as the ninth — and first female — president of Hebrew College. The event, which took place at Temple Emanuel in Newton, MA, drew local and national educational, religious, and community leaders, including Consul General of Israel to New England Ze'ev Boker, Newton Mayor Ruthanne Fuller, Harvard University President Lawrence Bacow, Combined Jewish Philanthropies President and CEO Rabbi Marc Baker, Former American Jewish World Service President Ruth Messinger, President of the American Federation of Teachers Randi Weingarten, and Boston Chief of Education Turahn Dorsey. The event was covered in several media outlets including *The Boston Globe*, *Lilith Magazine*, and *JTA News*.

Fall 2018

SUPPORT FOR STUDY IN THE BEIT MIDRASH

Hebrew College celebrated several Days of Learning in the Beit Midrash, each sponsored by generous donors who wished to celebrate a milestone, recognize someone important in their lives, or honor the memory of someone who had passed away.

Learn more about sponsoring a Day of Learning at hebrewcollege.edu/give.

PUBLIC CONFERENCE ON THE FUTURE OF THE SYNAGOGUE

The Rabbinical School of Hebrew College held a day-long conference, "The Past and Future of Synagogues," on Monday, January 28, 2019. The conference, which was open to the public, featured academics, rabbis, and community leaders from around the country examining how synagogues are transforming, given demographic changes within the American Jewish Community.

"Many synagogues are in trouble," said Rabbi Dan Judson, Rabbinical School Dean. "Membership has dropped and they are struggling financially. But there are also a lot of exciting stories about new and emergent Jewish communities. We've brought together thought-leaders and practitioners from some of the most innovative synagogues in America to reflect on the issues facing congregations today."

SESSION HIGHLIGHTS INCLUDED:

Jonathan Sarna, Joseph H. & Belle R. Braun Professor of American Jewish History at Brandeis University, kicked off the day with a talk on "Lessons from Synagogues Past to Help Synagogues Future."

Rabbi Lizzi Heydmann, spiritual leader at Mishkan Chicago, discussed how she created a new vibrant synagogue in Chicago.

Rabbis Jessica Kate Meyer, Rab`14, Rabbi/Chazzan at The Kitchen in San Francisco, and **David Fainsilber, Rab`14**, spiritual leader of the Jewish Community of Stowe in Stowe, VT, spoke with **Lex Rofeberg, IFJE Cert`18**, co-host of the popular Jewish podcast, "Judaism Unbound", discussing the role of music in transforming synagogues.

Yusufi Vali, executive director of The Islamic Society of Boston Cultural Center Mosque in Roxbury, and **Rev. Bill Burke**, pastor of Grace Church in Lexington, discussed what synagogues can learn from churches and mosques.

January 2019

SPRING STORYTELLING EVENT

More than 200 people celebrated a generation of teachers at Hebrew College's Moth Radio-style storytelling night "Hebrew College Live! Stories in Honor of Our Teachers," on May 30, 2019. The innovative event featured emcee Mark Oppenheimer, host of *Tablet Magazine's* "Unorthodox" podcast, five alumni storytellers, and Yiddish music by the Richmond-Shazeer Family Band, as well as the presentation of Hebrew College's Esther Award for Leadership and Philanthropy to Leah Goldstein, Director of the Hebrew College's Jewish Teen Foundation of Greater Boston. The program also included remarks from President Sharon Cohen Anisfeld; Rabbi Philip Sherman, Rab`13, of Temple Beth Elohim, in Wellesley, MA; and Andy Offit, Chair of the Hebrew College Board of Trustees.

STORYTELLERS:

Rabbi Margot Meitner, LICSW, Rab`14, MAJS`14: *"Bubbe and the Boichick"*

Rabbi Tiferet Berenbaum, Rab`13, MJEd`13: *"Honor and Dignity"*

Rabbi Jordan Schuster, Rab`18, MAJS`18: *"Reb Nachman, Yiddish Nihilism, and That Time I Made Pilgrimage to a Jersey Mall"*

Celene Ibrahim, PhD: *"Coming Full Circle"*

Rabbi Dan Judson, PhD: *"The Ladies' Malbishirum"*

COMMENCEMENT & ORDINATION

Hebrew College celebrated its 94th Commencement Ceremonies on Sunday, June 2, 2019. This year, the College, awarded degrees and certificates to 128 graduates who completed their studies in our Prozdor Community High School Program, our Me'ah Adult Learning Program, and our graduate leadership programs for rabbis, cantors, and educators. In the afternoon, our rabbinic and cantorial graduates received *semikha* at special ordination ceremonies at Temple Reyim in Newton, MA.

Honorary degrees were awarded to: **Mark E. Atkins, MBA**, business and community leader, entrepreneur, alumnus and long-time friend of the College; **Alice Hildegard Shalvi, PhD**, educator, author, feminist and peace activist, Professor Emerita of English literature at Hebrew University in Jerusalem; **Mary Evelyn Tucker, PhD**, scholar and national leader in the fields of religion and ecology, Yale University; **Aviva Gottlieb Zornberg, PhD**, author, teacher, and one of the leading Torah scholars of our generation.

ANI KINOR: VISIONS OF PRAYER LEADERSHIP

More than 30 students from around Boston and across the United States came to Hebrew College in June for "Visions of Prayer Leadership," a new two-day intensive prayer leader seminar that kicked off **Ani Kinor**, Hebrew College's eight-week Prayer Leader Summer Institute, which included daily, weekly, and multi-week courses in leading services and teaching music.

"Ani Kinor was a chance to learn with the best. The topic, prayer leadership, was a special incentive. The learning was in an atmosphere of warmth and humor underlain by serious spiritual seeking. And you don't have to be an expert yourself to benefit from a course like this. We in the Boston community are fortunate to have Hebrew College in our midst." — Naomi Myrvaagnes, who is also participating in Hebrew College's Me'ah Classic program

Impact Stories

HEBREW COLLEGE RECEIVES THREE TRANSFORMATIVE GRANTS

Hebrew College was awarded three significant new grants from notable foundations, each providing meaningful multi-year support:

*The Arthur
Vining Davis
Foundations*

**Germanacos
Foundation**

The Arthur Vining Davis Foundations (AVDF) awarded Hebrew College's Betty Ann Greenbaum Miller Center for Interreligious Learning & Leadership a three-year, \$250,000 grant to develop and expand the Boston Interfaith Leadership Initiative (BILL), a fellowship program that teaches undergraduate students from nine Boston-area colleges to serve as effective interreligious leaders on their campuses and in the broader community.

The Chleck Family Foundation established the Chleck Family Scholarship Program at Hebrew College with a three-year, \$300,000 gift. The grant provides generous and vitally important scholarship support for rabbinical students at Hebrew College.

The **Germanacos Foundation** has made a grant of \$350,000 over four years to support a new vision for our Year-in-Israel program for rabbinical students. The program, called Balevav, includes special courses, seminars, and *shabbatonim*, and focuses on enabling students to develop relationships with Israeli mentors, teachers, and peers, foster personal connections with vibrant Israeli communities and organizations, and engage more deeply with the rich complexity and creativity of contemporary Israeli society.

ALL GENDERS WRAP

After discovering that all videos about how to put on tefillin portrayed only men, rabbinical student Rachel Putterman set out to empower Jews of all genders with the knowledge of this sacred practice, making Judaism accessible through "All Genders Wrap," a video project.

"People are impressed with the diversity represented in the videos, as well as their beauty and clarity, and are telling us how valuable they are to the communities they serve. It's incredibly satisfying to have the videos out in the world where they can inspire and teach people how to engage in this holy practice." - Rachel Putterman, rabbinical student

JEWISH LEARNING & SOCIAL ACTION

Hebrew College is bringing Jewish learning and social justice to the Boston community through the College's new Open Circle Social Action courses. Open Circle Social Action, one of our Community Learning offerings, reflects the College's enduring commitment to *areivut* (communal responsibility) as a core value — where Jewish learning is seen not only as an academic endeavor, but as a process that invites students to ask and wrestle with questions of meaning, purpose, and personal responsibility.

"Judaism asks us to imagine, and even remember what it was like to be slaves and to experience freedom. That foundational experience of liberation is something that we return to every day in our liturgy, and every year, most notably on Passover," said Rabbi Daniel Schaefer, Rab'18, who co-taught the Open Circle Social Action class Organizing and Resilience: A Workshop for Jewish Urban Educators. "For us to talk about liberation, without working towards it for all people, would make the words and holidays ring hollow for me. By working for social change, I'm not only doing what I can to help others, but breathing new life into the central stories and teachings of Judaism."

INNOVATING FOR THE FUTURE

In May 2018, Hebrew College announced the launch of the new Hebrew College Innovation Lab and named Rabbi Jeff Summit, Emeritus Neubauer Executive Director of Tufts Hillel and a research professor in the Tufts Department of Music and Judaic Studies, to the College faculty and as the Lab's first director.

The Innovation Lab, which launched in September 2019, supports the design and implementation of new student and alumni community-building projects in Greater Boston, ranging from empowering Jewish activists to designing a new minyan to creating more community-wide celebrations, through seed grants ranging from \$2,500 to \$5,000. An out-of-the-box thinker, Rabbi Summit leads a group seminar on Wednesday afternoons for participants, and provides one-on-one mentorship and supervision.

"Over the years, I've been paying attention to the ways that Hebrew College has emerged as a hub for innovation and a true pluralistic institution in Jewish life in the United States," said Rabbi Summit. "I've been moved and impressed by the quality of leadership and the outstanding students at Hebrew College. When President Sharon Cohen Anisfeld came to me with this idea, I jumped on the opportunity. I am deeply excited about this project."

#INSTADRASH

Hebrew College students are making Judaism accessible through Instagram. Each week Rabbi Hayley Goldstein, Rab` 19 writes a short drash in collaboration with her partner, artist Lizzie Sivitz, who illuminates Hayley's words with her hand-done artwork: The result is a collaborative #instadrash called *Nireh Or* (@nireh_Or).

"My Hebrew College teachers saw how bringing our own creativity to the text helps us find our own Torah. This is something so unique about Hebrew College, and, honestly, it's the reason why I chose to study there!" - Rabbi Hayley Goldstein, Rab` 19, Rabbi at Cornell University Hillel

NAVIGATING GRANDPARENTING THROUGH A JEWISH LENS

Hebrew College's new Community Learning series "Grandparenting Through a Jewish Lens" teaches grandparents how Jewish wisdom can help them navigate their role in their children's and grandchildren's lives. The four-part course, which launched in 2018, addresses questions such as: "How do we maintain good relationships with our children and grandchildren and not let our differences divide us?" "How are we shaped by our relationships with our own parents and grandparents?" And "how do we transmit our values to our grandchildren?"

"I've had a lot of fun sharing experiences and strategies about being a Jewish grandparent. We do have a good group and the fact that we've all known each other for decades makes the intimacy of sharing all the more meaningful." - Arthur Walitt, Grandparenting Through a Jewish Lens participant

NURTURING TEEN PHILANTHROPY

Hebrew College's **Jewish Teen Foundation of Greater Boston (JTFGB)**, a four-year-old program which teaches local high school students about fundraising, civic leadership and grant-making, awarded \$60,265 in grant funding raised by 61 teen leaders to eight organizations that support immigration rights, fight climate change, and combat child abuse and trafficking. This year's group included high school students from 16 communities from Boston to Worcester. Since the program launched in 2015, teens have donated \$146,000 to various organizations that help fight sexual assault, substance abuse, and promote mental health, amongst other issues.

"We're basically helping to create the next generation of Jewish philanthropists. It's a wonderful way for the community to see the impact of these teens, both in the Jewish community and beyond." - Leslie Pucker, co-chair of the program's Advisory Council and former JTFGB parent.

"Giving back in one way or another has always been an important part of my Jewish identity, but I never fully felt like I was making an actual difference with that until I participated in JTFGB," said Sophie Goodman, a junior from Newton. "This program empowered me to work with other Jewish teens from all over the community as we incorporated our Jewish values into the world of philanthropy. As a group, we were able to raise enough money that we could actually see that change that we were actively making."

In May 2019, JTFGB Director **Leah Goldstein** received the Hebrew College Esther Award for Leadership & Philanthropy for her work with the program at Hebrew College's annual spring fundraiser.

EMPOWERING JEWISH COMMUNITY

Hebrew College 2014 alumni Rabbi Avi Killip and Rabbi Becky Silverstein were named to the fifth cohort of Schusterman fellows, a highly-selective and diverse group of Jewish leaders from around the country who are transforming organizations, leading movements, and driving change in the Jewish world and beyond. The two, who were *chevruta* partners at Hebrew College, are spending 18 months together in the prestigious Schusterman professional development program.

"It feels especially meaningful to be starting this fellowship with Rabbi Silverstein five years after ordination," said Rabbi Killip, the founder of Beyn Kodesh L'chol in Jamaica Plain, MA. "Learning Torah in *chevruta* creates a more vibrant experience of the Torah, and doing leadership development in pairs or in community provides something very similar," said Rabbi Silverstein. "Being with folks who think differently and will challenge me is important to help me shape a clearer sense of how I can make an impact."

FACULTY NEWS & AWARDS

Awards, honors, and achievements by Hebrew College faculty and staff

TEACHING LAW IN A PLURALISTIC SPACE

Hebrew College President Rabbi Sharon Cohen Anisfeld, Rabbinical School Associate Dean Rabbi Jane Kanarek, and Rabbi Ayalon Eliach, Rab`18 spoke at Harvard Law School in December about the challenges and rewards of teaching and learning *halakhah* in a pluralistic school. Their remarks were part of a keynote address at the “Progressive Halakhah Conference” which brought thinkers from across the Jewish legal landscape to examine the evergreen debate about the evolution of *halakhah*. Rabbi Anisfeld said the study of *halakhah* is part of a larger ongoing discussion among faculty and students about the vital questions of rabbinic education and rabbinic formation: What does a rabbi need to know? And who does a rabbi need to be?

“What we seek to do is help our students learn to speak the language of — and thus enter into the ongoing, unfolding process of — Jewish decision-making,” she said. “It matters less that we come to the same answers regarding practice — than that we are asking the same questions, in a language that allows us to stay in faithful conversation — which means to stay in relationship.”

To see the full remarks of Rabbi Sharon Cohen Anisfeld, Rabbi Jane Kanarek, and Rabbi Ayalon Eliach, Rab`18, visit hebrew.edu/pluralism-halakhah.

NEWLY TENURED FACULTY

Rabbi Micha’el Rosenberg, Assistant Professor of Rabbinics

Rachel Adelman, PhD, Assistant Professor of Bible

SELECT FACULTY BOOKS AND PUBLICATIONS

Rabbi Dan Judson, PhD - *Pennies for Heaven: The History of American Synagogues and Money* (2018). The book focuses on how synagogues have sustained themselves economically throughout American history and how they will have to adjust to maintain themselves given contemporary changes in Jewish life.

Rabbi Or Rose - *Words to Live by: Sacred Sources for Interreligious Engagement* (2018).

Co-editors Rabbi Or Rose, Rev. Soren Hessler, and Hodaya Ziad bring together religious scholars from many faith traditions. Each presents a sacred text they have found transformative in their work as interreligious bridge-builders. Accompanying each text are reflections about its context, its message, and how it inspires or informs their own work in the field.

Rabbi Micha’el Rosenberg - *Signs of Virginity: Testing Virgins and Making Men in Late Antiquity* (2018). This book offers a new history of male sexual aggression through the lens of female virginity.

Journal of Interreligious Studies and *State of Formation Blog* published by Hebrew College’s Betty Ann Greenbaum Miller Center for Interreligious Learning & Leadership.

70 Faces of Torah Blog published by Hebrew College.

REVENUE

CATEGORY	AMOUNT
Tuition and Fees	\$3,528,000
Grant Income	2,162,000
Contributions	1,945,000
Program Participation Fees	1,338,000
Other Income	550,000
Return on Investment	102,000
TOTAL REVENUE	\$9,625,000

EXPENSES

CATEGORY	AMOUNT
Instruction	\$5,669,000
Institutional Support	2,042,000
Student Financial Aid	1,216,000
Academic Support	558,000
Institutional Advancement	483,000
Student Services	163,000
TOTAL EXPENSES	*\$10,131,000

MULTI-YEAR GRANTS

The **E. Rhodes and Leona B. Carpenter Foundation** provided a grant in support of an integrated approach to training in chaplaincy, counseling and pastoral care for rabbinical and cantorial students.

The Chleck Family Foundation established the Chleck Family Scholarship Program, providing scholarship support for students in the Rabbinical School of Hebrew College.* The Foundation also provided funding in support of the College's online Hebrew language program.

The Crown Family Philanthropies provided funding in support of Interfaith Families Jewish Engagement.

The Arthur Vining Davis Foundations made a grant to the Betty Ann Greenbaum Miller Center for Interreligious Learning and Leadership in support of the Boston Interfaith Leadership Initiative.*

The Germanacos Foundation established a grant for Hebrew College's Balevav: Year in Israel Program.*

The Harold Grinspoon Foundation provided funding support for the 2018 Early Childhood Engagement Conference, *Israel's Multiple Dimensions*.

The Jewish Teen Foundation of Greater Boston is a part of the Foundation Board Incubator, a project of the Jewish Teen Funders Network, which is generously funded by Laura Lauder and the Maimonides Fund.

The Jewish Theological Seminary provided grant support for *Torah Godly Play*.

The Rita J. and Stanley H. Kaplan Foundation, provided a grant in support of the Spirituality and Social Justice Leadership initiatives at the College.

Legacy Heritage Fund made grants in support of midcareer fellowships for Master of Jewish Education students.

The Henry Luce Foundation awarded a grant to support the Miller Center's *Journal of Interreligious Studies* and related projects jointly coordinated with the Boston University School of Theology.

*See more on Page 4

THANK YOU TO OUR DONORS

We deeply appreciate our donors, whose steadfast support sustains Hebrew College. Your commitment to the institution and your presence in our community are integral to our sacred work. With gratitude, we acknowledge our donors who have made a gift during the 2018 - 2019 fiscal year.

Meyasdim/Founders \$100,000 +

Anonymous (2)
The Arthur Vining Davis Foundations
Mark E. Atkins
Combined Jewish Philanthropies of Greater Boston
Daniel Miller
Rabbi Suzanne and Andy Offit
Rosalyn & Richard Slifka

Bonim/Builders \$50,000-\$99,999

Anonymous (1)
Ruth Bork, Kerry Dugan, and Ted Bork
Crown Family Philanthropies
The Germanacos Foundation
Estate of M. William Grossman
Rita J. & Stanley H. Kaplan Family Foundation

Talmidim/Lifelong Learners \$25,000-\$49,999

Anonymous (1)
Susan and Aron Ain
Chleck Family Foundation
Patti and Louis Grossman

Barbara and Leo Karas, The Elia & Fannie Karas Foundation
Rabbi Jamie and Harold Kotler
Legacy Heritage Programming, LLC
Myra Musicant and Howard Earl Cohen
The Estate of Marvin Sparrow
The Cheryl Spencer Memorial Foundation

Shutafim/Partners \$10,000-\$24,999

Anonymous (1)
Marsha and Harvey Chasen
Rabbi Sharon and Shimon Cohen Anisfeld
Cohen Family
Leslie and Alan Crane
Janine and Rabbi Jevin Eagle
Estate of Helen B. Dennis
Lori and Michael Gilman
Beth and Larry Greenberg
The Harold Grinspoon Foundation
Phyllis Hammer
Jewish Funders Network
Jewish Theological Seminary
Sandy Falk and Rabbi Daniel Judson
Estate of Bernard Klionsky

The Lewis Family
Laura Wiessen & Rabbi Steven Lewis
Deborah Lewis & Martin Myers
David Lewis

Tara Mohr and Eric Ries
Rudnick Charitable Foundation, Inc.
Ellen and Steven Segal
Rabbi Becky Silverstein and Naomi Sobel
Myra and Robert Snyder
Denise Sobel
Charlotte & Theodore Teplow and Wendy & David Teplow
Carol and Steven Targum
The Richard & Natalie Jacoff Foundation, Inc.
Arnee R. and Walter A. Winshall

Haverim/Friends \$5,000-\$9,999

Anonymous (1)
Geraldine Acuña Sunshine and Gabriel Sunshine
Julie Altman and Alex Sagan
Cail Family Foundation
Lois z"l and Mickey Cail
Faith and Bernard Kaplan
Carol and Carl Chudnofsky

Cooperative Metropolitan Ministries
Renée and Steven Finn
Linda and Michael Frieze
Lillian and Richard Gray
Janice Gross and Stephen Klar
Dorit Harverd and Richard Dale
The Institute for Experiential Jewish Education
Shelley Levine and Larry Schwartz
Edward and Philip Liston-Kraft
Margot and Thomas Pritzker Family Foundation
Rabbi Sonia and Ned Saltzman
Susan L. Shevitz and Lawrence N. Bailis

Yedidim/Companions \$1,800-\$4,999

Anonymous (1)
Dorie Alexander Mufson and Michael Mufson
Renata Brailovsky
Rav Hazzan Aliza Berger, Rabbi Ezra Balser, and Rabbi David Winship
Helaine and Bill Braunig
James Braver
Nancy Buck and James Sebenius
Claire and Daniel Caine

ADDITIONAL SCHOLARSHIP FUNDS

The **Dr. Jules Cohen Fellowship for Pastoral Care** is awarded to Rabbinical School students with a passion for pastoral care.

The **Galei Tzedek Fellowship** is awarded to Rabbinical School students committed to LGBTQ leadership and inclusion.

The **Rabbi Daniel L. Lehmann Scholarship** is awarded to outstanding Hebrew College students who embody the values of pluralism, academic excellence, and innovative Jewish leadership.

The **Cantor Dr. Brian Mayer Scholarship** is awarded to a cantorial student who embodies the values of pluralism, academic and musical excellence, and Jewish leadership.

The **Rabbi Jehiel Orenstein Fund** provides professional development support to students in the Rabbinical School of Hebrew College in their pursuit of activism and Jewish learning.

The **Rabbinical School Class of 2019** funded a scholarship for an incoming student at the Rabbinical School of Hebrew College.

The **Rabbinical School Class of 2009**, in celebration of its 10th anniversary of ordination, made a collective gift toward student scholarships.

The **Ina Regosin Scholarship Fund** was established to support students in the Shoolman School of Jewish Education.

The **Sy Syms Foundation**, provided funding in support of Interfaith Families Jewish Engagement.

Combined Jewish Philanthropies of Greater Boston awarded approximately \$1.62 million to Hebrew College during fiscal year 2019 in grants for the following programs and initiatives:

COMMUNITY LEARNING

Boston-Haifa Connection

Eser

Jewish Teen Foundation of Greater Boston

Me'ah Classic

Me'ah Select

Open Circle Jewish Learning

Parenting Through a Jewish Lens

Prozdor

Young Adult Social Action

PROFESSIONAL DEVELOPMENT

Congregational Education Initiative

Early Childhood Educators Conference

Century Bank
Charles Robert Gens Foundation
Marilyn and André Danesh
Margot and Jonathan Davis
Rabbi David Ellenson
Esther and Sumner Feldberg
Ruth Ann and Edward Feinberg
Fern Fisher and Jack Eiferman
Dena and Jason Glasgow
Candy and David Goldstein
Paula and James Gould
Danya Handelsman & Jed Shugerman
Hebrew Union College
Jennifer Howe Peace
Elizabeth and Dan Jick
Ellen and Andrew Judson
Nancy Judson and Steven Tanzer
Judith and William Kates
Rabbi Sharon Kleinbaum
and Randi Weingarten
Sidney Koslow
Deborah and Todd Krasnow
Alice and Rabbi Van Lanckton
Ruth Langer and Jonathan D. Sarna
Erin Leib-Smokler and Daniel Smokler
Marcia and Alan Leifer
Gay Lee Ludwig-Bonney
and Robert Bonney
Aron Lurie
Bella Meyer

Susan Miron and Burton Fine
Beth and Michael Moskowitz
Aviva Orenstein
Lisa Popick Coll and Arie Coll
Leslie and Ken Pucker
The Rabbinical School of Hebrew
College Class of 2008
Ina and Jerry Regosin
Ruderman Family Foundation
Ronni Sachs Kotler & Wayne Diamond
Rabbi Ma'ayan and Rick Sands
Estate of Leo N. Satenstein
Susan and Robert Schechter
Liza Schneiderman and Gary Shub
The Shapiro Pogrebin Foundation
Leslie and Alan Sherman
George and Judith Yanow Small
Sarah Sonnenfeld
The Stephen and Elisabeth
Frank Foundation, Inc.
The Steven K. and Winifred
A. Grinspoon Foundation
Lisa Stewart Krutter
Rabbi Mona Strick and Mark Housman
Temple Beth David of the South Shore
Temple Beth Elohim of Wellesley
Temple Emunah, Lexington
Temple Israel of Boston
Rabbi Elaine Zecher; Cantor Roy
Einhorn; Rabbi Matt Stoffer;
Rabbi Suzie Jacobson; Rabbi Jen
Gubitz; Rabbi Bernard Mehlman;
Rabbi Ronne Friedman

Lisa and Neil Wallack
Sonya and Sean Wilder

\$1,000-\$1,799

Alumni Association of the Rabbinical
School of Hebrew College
Anita and Stephen Adelson
Aaron Albert
Rabbi Adina Allen & Jeff Kasowitz
and Pat & John Allen
Elizabeth Anisfeld
Benjamin M. Feinberg Fund
at The Boston Foundation
Rabbi Elizabeth and Matthew
Bonney-Cohen
Leslie Bornstein Stacks
and Robert Stacks
Casner & Edwards, LLP
384 Campus: Congregation Kehillath
Israel and Congregation Mishkan Tefila
Jennifer and Jeffrey Drucker
Todd Eagle
Sherene and Robert Finkel
Zelda and Elkan Gamzu
Rita Goldberg
Stacy Grossman
Ellen Harder and Edward Bloom
Helaine Hartman
Janice and Ralph James
Lawrence Kalish
Lisa and Paul Karofsky
Laurie Katzman and Leonard Davidson

Jack Kay
Roselyn and Edwin Kolodny
Lydia and Bernie Kukoff
Rabbi Stephen Landau
René Lehmann
Christopher Lien
Martha and Max Rubinstein
Family Foundation
Judith and Howard Mayer
Naomi and Walter Chucnin Foundation
Joanne Peterson
Rev. Jennifer Aileen Quigley and
Rev. Soren Michael Hessler
Reuben A. & Lizzie Grossman
Foundation, Inc.
Eric Roiter
Stanley Rosenbaum
Terry Rosenberg and Elliot Schildkrout
Pamela and James Schwartz
Carol and Steven Shapiro
Amy and Ross Silverstein
Helen B. Tager-Flusberg
and Martin Flusberg
Temple B'nai Abraham of Beverly
Cantor Louise and Richard Treitman
Joel Trugman and Razel Solow
Joseph Weinstein
Marshall Weintraub

\$500-\$999

Anonymous (3)

Laura Abrahams Cohen
and Aaron Cohen

Rachel Adelman and Gary Zaidenweber

Susan Ansin

Bernice and Joel Lerner

Bette A. Libby and David Begelfer

Wendy and Jonathan Linden

Lippman Kanfer Foundation
for Living Torah

Susan Musinsky and David Krieger

Glenn Barest

Phyllis and Rabbi Joel Baron

Mark Barrocas

Iris and Ted Barten

Emily Beck and Jon A. Levisohn

Katherine and Robert Becker

Rabbi Laura Bellows

Rabbi Tiferet Berenbaum

Michael Berk

Ellen Berman

Mindy Berman

Susan Berrin

Rabbi Brian Henry Besser

Michal Bessler

Elaine Betcher

Michelle and Darren Black

Jacob and Nancy Bloom

Harriet Bograd and Kenneth Klein

Jonathan Bornstein

The Boston Synagogue

Solomon Boucai

Anne Braudy

Rabbi Joshua Breindel

Marilyn and Michael Brooks and Family

Benjamin Brosgol

Dorothea and Sheldon Buckler

David Bunis and Jacqueline Hallo

Beth Byer and Fred Mermelstein

Rachel and Jim Calmas

Ava Charne

Peter Chernoff

Janine and Douglas Cohen

Kate and Ezra Cohen

Rabbi Michael Tevya Cohen

Stephen Cohen

Stuart Cole

Joyce College and Alan C. Goldman

Community Hevra Kadisha
of Greater Boston

Congregation Agudat
Achim of Leominster

Congregation Beth Israel of San Diego

Paul Cooperstein

Sarah Cowan and Andrew Katzman

Cynthia and Harvey Creem

Katie and Andy Cutler

Carole and David Decter

Elisa Deener-Agus

Daniel Deykin

Suzanne and David Diamon

Karen Dixon

Keith Dropkin

Rabbi Ayalon Eliach and Aliza Auslander

Merle and Rabbi Edward Feld

Annette and Barry Feldman

Sheila Fishman

Joshua Foer

Deborah and Marc Fogel

Arlene Franklin

Ernest Freedman

Marjorie Rodnon Freiman
and Leonard Freiman

Helaine Friedlander

Reid Galas

Beth and John Gamel

Nancy Ganz

Pauline E. Gerson

Jeffrey Glass

Bonnie and Franklin Gold

Irl Goldman and Janet Yassen

Rabbi Joel Avi Goldstein

Martha Golub

Jane and Joel Goodman

Marilyn and Elliot Gootman

Rabbi Leslie Gordon and
David Goodtree

Janet and Mark Gottesman

Spencer Gould

Rabbi Arthur Green

Lynne Greer

Steven Gruber

Belle Linda Halpern and
Mitchell A. Rosenberg

Dr. Tammy C. Harris

Anita K. Hersh

Emlee Hillard-Smith

Zona and Martin Hoffman

Barbara Hurwitz Richmond
and Michael Richmond

Toby Ruth Hyman

Joshua and Ronda Jacobson

Rabbi Howard Jaffe

Cynthia and Andrew Janower

Cantor Kate Judd

Elizabeth and David Kaplan

Edward and Janna Kaplan

Steffi and Eric Karp

David Katz

Nathaniel Katz

Gail Kaufman and Rabbi Jeffrey Summit

Laura and Howard Kaufman

William Kavesh

Mickey Khazam

Rabbi Avi Killip and Robert Killip

Rabbi Marjorie and Jeremy Klein Ronkin

Deeana and Cantor Jeffrey Klepper

Petter Knutrud

Janet L. Kolodner

Rabbi Ira and Sally Korinow

Sari Korman, John Hunt and Family
Lee and Luis Lainer

“Me’ah gave me the foundation to integrate traditional faith and modernity. To understand the challenges and complexity of our books, our people and our land. To understand the perseverance of Jewish thought and community affected by the ebb and flow of tolerance and intolerance, destruction and survival.”

- Dr. Florence Rosenberg, *Me’ah Graduation Speaker*

Joyce and Michael Bohnen

Leslie Brisman

Andrew and Laurie Brock, in
memory of Leon Brock

Louise Citron

Carol and Stephen Cohen and Family

Elyse and Jonathan A. Cohen

Marian and Rabbi Stephen Cohen

Mady and Bruce Donoff

Debbie and William Elovitz

Robert A. and Rena Gray Fein

Deborah and Ronald Feinstein

Russell Forman

Guy Forman

Brenda and Harvey Freishtat

Kathleen Fromm Cohen
and Scott Cohen

Amy and Michael George

Ronald Gluck

Susannah Goodman

Greene-Milstein Family Foundation

Hebrew SeniorLife

Lynne Heller

Henry F. Philanthropic League, Inc.

Laurie and Howard Hirsh

Beryl and David Hoffman

Jeanne Housman

Sherry Israel

Rabbi Randy R. Kafka

Anna and David Kanarek

Rabbi Chaim Koritzinsky

Laura and Barry Korobkin

Adina Kraus

Marie and Karl Kyriss

Sara Lee

Aviva and David Lee-Parritz

Peter Olsberg

Rabbi J. Hannah Orden and
Donald Moskowitz

Rabbi Salem Pearce

Linda and Kenneth Polivy

Audrey Prashker and Alec Clarke

Queer Students and Alumni of HCRS

Charlie Radin

Arthur Rauch

Julie and Laurence Richmond

Charles Ritz

Rabbi Jordan Schuster

Rabbi Suzanne Schwartz Jacobson

Barbara Segal and Howard Brown

Jillian and David Segal

Rabbi Marcia Plumb and
Rabbi Dr. Michael Shire

Gabrielle and Benjamin Sigel

Sara Smolover and Larry Kraus

Tamar and Philip Warburg

Genevieve z”l and Justin Wyner

Shoshanah Zaritt

Leslie and Ken Zises

\$180-\$499

Anonymous (13)

Sara Abramovitz and
Lawrence Sternberg

Tom and Amy Abrams

Mr. and Mrs. S. Agler

The Alan D. and Susan Lewis
Solomont Family Foundation

Julie and Laurent Amouyal

Rabbi Julia Beth Appel

Elena A. Balzac

Rabbi Dov Y. Bard

Bonnie Barest

Maria Lanka
 Barbara and John Laster
 Shira, Mark and Scott Lazeroﬀ
 Shari and Stewart Lecker
 Lori and Frederic Leif
 Kenneth Leonetti
 Andrew Lerner
 Alan and Roberta Leviton
 Jordan Levy
 Robin and Ben Levy
 Simon Levy
 Carol and David Lintz
 Jane S. Livstone
 Mitchell Livstone
 Diana Lloyd and Jordy Hershman
 Anya Manning and Rabbi
 Eliezer Schindler Lehmann
 Stuart Matlins
 Arlene and Lawrence Maze
 Ann McClenahan
 Cantor Michael David McCloskey
 Keren McGinity
 Gavriel Meir-Levi
 Rabbi Lev Meirowitz Nelson
 Anne and Rabbi Rim Meirowitz
 Rabbi Sara Meirowitz and
 Rabbi David Finkelstein
 David Mendel
 Gail and Andy Merken
 Carolyn Merovick
 Barbara Merson
 Ruth Messinger
 Rabbi Jessica Kate Meyer
 Marla and Rabbi David Meyer
 Sheila and Roger Meyer
 Susan and Ira Miller
 Suzanne and Sandro Mina
 Daniel Mishkin
 Nir Modiano
 Mary Elizabeth Moore
 Elaine Morris
 Barbara Morris
 Gloria and Edward Nelson
 Sidney Oﬀit
 Judith and Steven Ostrovitz
 Demos Parneros
 Sidney Pertnoy
 The Philip Family Trust
 Nina Piken
 Rabbi Elaine Pollack
 Beth Popik
 Rachel and Gil Raz
 Lisa and Robert Reibstein
 Suzan Reznick
 Rabbi Shayna and Jonathan Rhodes

Alberta and Stephen Richmond
 Nancy and Scott Richmond
 Diane and Stephen Richter
 Cindy Klein Roche
 Susan Rodgin and Warren Manning
 Aviva and Rabbi Scott Roland
 Daniel Romanow and Andrew Zelermyer
 The Rosalie Katz Family Foundation
 Karen S. Rosenberg
 Robert Rosenberg
 Cantor Dara Rosenblatt
 Clare S. Rosenfield
 Aviva Rosenzweig
 Brenda Rosenzweig
 Seth Rosenzweig
 Bella Rosner
 Elaine and Richard Ruback
 Judy and Joel Rubenstein
 Stephanie and Rabbi
 Benjamin Samuels
 Rabbi Stephanie Sanger-Miller
 Cantor Nancy Sargon-Zarsky
 and Norman Zarsky
 Michele Saunders Koppelman
 Rabbi Daniel Schaefer
 Rabbi Hal Schevitz
 Gail Schulman
 Robin and Peter Shaevel
 Edward A. Shapiro
 Rabbi Micah Shapiro
 Rabbi Ronald Shapiro
 Rabbi Bruce Sibley
 Linda, Harold, and Aaron Simansky
 Stephanie Simon and Jay Epstein
 Gail and David Snyder
 Richard J. Snyder
 Paul Solyn
 Rabbi David B. Starr
 Jennifer Steber
 Geoffrey and Priscilla Stein
 Rabbi Jonah C. Steinberg
 Meredith C. Stewart
 Marc Stober
 Carol Ann and Bernard D. Stollar
 Jamie and David Stolper
 Betsy Strauss
 Laura and Greg Suski
 Ann and Rick Tavan
 Temple Beth Zion of Brookline
 Temple B'nai Shalom of Braintree
 Temple Shalom of Newton: Rabbi Laura
 Abrasley and Rabbi Allison Berry
 Heidi Ulrich
 Mindee Wasserman
 Barbara Weiler and Frank Litwin

Rabbi Rebecca Weinstein
 Laura Wiessen and Rabbi Steven Lewis
 Christina Binah Wilson
 Sheila and William Wolfson
 Dina Wosk
 Frida Ruth Yedid

Up to \$179

Anonymous (22)
 Lauren Abeles
 Rabbi Leora Abelson
 Abigail Rose Solomon
 Family Foundation
 Frances J. Abramowitz
 Mark Abramowitz
 Lynn Abrams
 Carlixta P. Abreu
 Phyllis Actman
 Penina Adelman
 Pamela Adelstein and
 Michael Weissmann
 Anna F. Adler

Michelle Barmazel
 Jodie Barnett
 Laura and Richard Barnett
 Julie and Jacob Barth
 Yelena Baskin
 Michael Bass
 Jody Becker
 Laura Becker
 Molly Becker
 Barbara and William Beckman
 Mary and Scott Belgard
 Julia and Mark Beloborodov
 Gordon Bennett
 Stephen Benson
 Nurit Ben-Yehuda and Barry Slosberg
 Adam Berelowitz
 Elana and Saul Berelowitz
 Michael Berelowitz
 David and Shirley Berg
 Patricia Berger
 Deborah Bergstrand and Robert Stanley
 Nancy Berkowitz

**“Not only is Rabbi Ebn Leader a walking, talking Beit
 Midrash, but he uses his wisdom to guide others
 in the most loving, understanding, thoughtfully
 challenging, and practical ways. I find myself
 channeling his counsel regularly in my relationship
 with my congregation as well as in my relationship
 with the Holy Blessed One.” – Rabbi Scott Roland**

Jack Adler
 Robert Adler
 Susan and Barton Adler
 Areve Alexander
 Robin Amouyal
 Avra Appelbaum
 Heike Arendt
 Jessica Aronoff
 Ilene Aube
 Julie and David Bailit
 Elisha Baker
 Jill and Rabbi Marc A. Baker
 Kimberly J. Baker Donahue
 Shelley Baker
 Joan Balaban
 Sara Ballon
 Sharon L. Bamberg
 Cantor Elise Barber
 Peri Eliana Barest
 Sally and William Barest

Allan Berland
 Ronna Berland
 Wendy Berland
 Lawrence Berlyn
 Nicole Berlyn Katz
 Lynne and William Bermont
 Stephen L. Bernstein
 Susan and Jason Biegel
 Liliane and Ralph Bien
 Aimee Bierman
 Bijjar Family Foundation, Inc.
 Pamela and Michael Biszko
 Patricia Bizzell
 Diane Bloom
 Julia Bloom
 Shira Bloom
 Susan and Joel Bloom
 Samuel Robert Blumberg
 Adam Blumenthal
 Sara Blumenthal

Steffi Bobbin	Richard Cohen	Daniel Dubin	Emily Fishman
Carol Bock	Martha Cohen Barrett	Jonina Duker and Alan Lichtman	Leora Fishman
Harvey Bock	Laura Ann Coleman	Ryan Durant	Sylvia and Philip Fishman
Scott Bock	Rachel Coll	Kevin Dutt	Howard N. Fixler
Cantor Sarah Bolts	Lynn Collins	Ilana and Yizhaq Edry	Susan Flosi
Martin Bookspan	Congregation Beth Israel of Worcester	Rabbi Larry Edwards	Daniel Fogelman
Lydia M. Borenstein	Mia Connors	Max Edwards	Jennifer T. Ford
Keith Bourgoin	Caroline Conquergood	Ruth and Barry Ehrlich	Annelise B. Fortier
Rosemary Bowman	Allison Cook and David Hirsh	Ellen A. Eisen	Arlene Fortunato
Catherine Breen	Molly Ann Cora Lyons	Melissa Eisen	Bruce Fowler
Paula Breger and David Belsky	Debbi Coran	Brian Eisenstein	Rosalie and Stephen Fox
I.J. Brenkel	Deb and Michael Corman	Deb and Dan Elbaum	Gloria and Irving Fox
Josh Brenkel	Kelley A. Cronin	Batya Ellinoy	Jonathan Fox
Sherry Brettschnieder	David M. Cutler	Toby and David Ellis	Roberta Fox
Margie and Gil Brodsky	Gordon B. Cutler	Ronni Baer and Stephen Elmets	Amy Fradkin
Cantor Vera Broekhuysen	Eve and Philip Cutter	Abby and Kenn Elmore	Jennifer Frank
Sara and Stephen Brown	Marie Dahleh	Michelle Ephraim	Nancy D. Frank
Louise Brown Alpert	Daniel Dain	Barb and Michael Epstein	David S. Franklin
Barbara J. Browne	Danny J. Danesh	Jane and Howard Epstein	Martin Freed
Nancy Bruckman	David Danesh	Karen Epstein	Adam H. Freedman
Ted and Jayne Bryant	Joshua Danesh	Tricia Epstein	B.H. Freedman
The Bryer Family	Faith Joy Dantowitz	Linna and Gil Ettinger	Gary Freedman
Cheryl Bundy	Victor Darish	Rabbi David Fainsilber	Jay Freedman
Cheryl and Scott Burack	Helena Darnall	Shoshana and Daniel Farb	Margery Freedman
Barbara Burger	Roberta and Alan Daskin	Karen and David Farbman	Paul Freedman
Sarah Burns	Charles S. Davidson	Marlene and Jeffrey Farbman	Allen Friedman
Gina Byerlein	Miriam Davidson	Barbara Farleigh	Cathy Friedman
Anthony Byers	Deborah T. Davis	Ruth and Gene Fax	Caryn Friedman
Ginny Caggiano	Caroline and Michael DeCenzo	Krayna and Rabbi Charles Feinberg	Rabbi Lev Friedman and Joyce Friedman
Gail Campbell	Shira Deener	Jan and David Feinstein	Lulu and Ronnie Friedman
David Campbell	Lou deLaforcade	Mark R. Feinstein	Rabbi Shoshana Friedman
Chuck Cantor	Shelly Dias	Pearl S. Feinstein	Rosalind Frim
Sam Cantor	Davida and Bradley Dinerman	Rabbi Michael Fel	Marshall Fritz
Judith and Barry Caplan	Deena S. Disraelly	Roberta Feld	Deanna Furey
Carl Carlsen	Linda and Harry Ditrich	Cara A. Feldberg	Lois G. Gabler
Douglas Carson	Vincent Ditullio	Judith Feldman	Deborah Galaski and Rabbi Benjamin Barer
Roberta Carson	Brian S. Dixon	Barbara Feltquate	Evelina Galper
Edmund C. Case	Charlie Dixon	Susan P. Fendrick	Neev Gamble
Monique Cerundolo	Patricia Dixon	Roberta Fern and Harvey Mamon	Joshua Gann
Chelsea Restoration Corporation	Barbara Dobkin	Erica Fine	Matthew Ganz
Janet Chiel	Carol and Sandy Dochen	Rosalind and Norman Finkelstein	Sheldon H. Ganz
Cantor Sharon Citrin Goldstein	Jacob Doctoroff	Samantha Finn	Sara Gardner
Beth and Peter Clark	Kimberly Donovan	Deborah Fins	The Gargas Family
Madelon and Scott Clark	Jaime Dotan	Lois and Arthur Finstein	Toby Gary
Emma Clayton	Ilana and John Downes	S. Tracy Fischer	Eileen and Rabbi Myron Geller
Eric Cohen	Robin Downing	Abigail Fisher	Frida Generozova and Maxim Golts
Laura Cohen	Cantor Steven and Myrna Dress	Rabbi Michelle Fisher	Melanie Gerard
Rebecca Cohen	Murray Dropkin	The Reverend Sue Fisher Seeger	

“When Rabbinical School Dean Rabbi Dan Judson suggested contributing to the student scholarship fund as a possible class gift, the 2018 class decided to spearhead a crowdfunding campaign that raised over \$30,000 from more than 220 people to support future students at Hebrew College. The Jewish world needs the kind of clergy Hebrew College helps form, and financial concerns should not prevent someone from pursuing their education here.”

- Rabbi Elizabeth Bonney Cohen, Rab`18, Assistant Rabbi and Director of Outreach & Innvation at Congregation Kehillath Israel in Brookline, MA

Deborah Gerstein
Eric R. Gheewalla
Judith Gibel and Jeffrey Bolts
Abby Gilman
Julie Gilmour
Rabbi Eleanor Ginsburg Pearlman and William A. Pearlman
Lisa Giovanetti
Debra Gladstone
Melissa Gladstone
Richard Gladstone
Shira Lynn Gladstone
Rabbi Carol Glass and Rabbi Michael Swartz
Missy and Rob Gleisser
Philip M. Glick
Bonnie Glickman and Sam Frank
Deborah and David Glickman
Joel Gluck
Matthew Gluck
Laura Gold
Sandra Gold
Sandy and Howard Gold
Jessica Goldberg
Julie K. Goldberg
Matthew Goldberg
Stephen Goldblum
Edith Goldenhar
Marjorie Goldin
Dan Goldish
Elaine Goldman
Ruth and Joe Goldman
Isaiah Goldsmith
Jennifer Goldsmith
Arza and Brian Goldstein
Bruce M. Goldstein
Ellen Goldstein
Harriet and George Goldstein
Lila Goldstein
Lindsay H. Goldstein
David Goldstone
Leslie Ann and Adrian Gonzalez
Diana Goober
Barbara P. Goodman
Linda and Robert Gordon
Shoshana Gordon
Kate Gorman
Amy Gortler
Shara Goulter
Carol J. Green
Wayne K. Green
Blu and Rabbi Irving Greenberg
Danny Greene
Carole B. Greenfield
Charles Greenstein
Mina and Ira Gregerman

Roberta Gregerman
Hannah Griff-Sleven
Kelly Gross
Paul Gross
Robin S. Gross
David Grossman
Robin Grossman and Steve Price
Roberta E. Gross-Torres
Naomi Gurt Lind
Gordon Haas
Deborah Haft
Donna Haggett
Albert Hakim
Hallie Halpern and Mark Dickerman
Lisa J. Halpert
Rabbi William Hamilton
Rebecca Handali Stanton and Gary L. Stanton
Lea Hapner Grossman
Amy and Brian Harel
Victoria Hart
Vicki & Jeffrey Hass
Susan Hata
Carolynn M. Hayman
Judith Hedman
Jody Heller
Lauren Heller
Sheila Heller
Anna Rose Hemmerie
Zachary Henderson
Kimberly B. Herman
Linda and Lew Herman
Sadye Herman
Sharon and Ken Herman
Joshua Herzig-Marx
Benjamin P. Heyman
Linda Hill
Mary Ann Hill
Zoe L. Hill
Matthew Hills
Judith and Malcolm Hindin
Benjamin Hirsh
Leah Hirshfield
Emily Hoadley
Diane Hoff
Judith and Arnold Hoffman
Marc D. Hoffrichter
Sister Christa Maria Hofmann
Mary Theresa Hogan and Thomas Conroy
Nancy F. Hogan
Deborah Homsil Gilpin
Brady Horrace
Melanie House
Sarah Housman and Joe Grossman

“Rachel Adelman gives a new way of looking at and interpreting old texts. She introduces readings, paintings and poetry (some her own) which highlight the topic at hand. In our most recent course "Nexus Between Homeland and Exile" we learned that Serah, Asher's daughter knew that Joseph's bones were in a metal casket in the middle of the Nile! Who knew!? Every class is enlightening and truly an adventure in Biblical study!"

- Elaine Ruback, Open Circle Jewish learning participant

Sue and Robert Housman
Stephanie Howarth
Linda Hsu
Joel A. Hurwitz
Bernard Hyatt
Albert Hyman
Idan Irelander
Roberta D. Isokson
Alexander E. Izzard, III
Daniel Jackson
Jill Jacobs and Frederic Haber
Ryan Jacobs
Katherine and Myron Jaffe
Ellen Jawitz and Rob Leikind
Deborah Johnson
Meredith Joy
Helen J. Kadish and Sidney P. Kadish
Jennifer Kagan
Paula and James Kahn
Susie and Robert Kaim
Rachel Kalikow and David de Graaf
Anne and David Kalis
Marilyn Kalis
Sheryl Kalis and Adam Steinberg
Adam Kalish
Andrea and Jonathan Kamens
Jill Kams
Rabbi Jane Kanarek and Andrew Halpert
Lisa Kane
Rabbi Elana Kanter and Rabbi Michael Wasserman
William Kanter
Mark Kaplan
Stanley Kaplan
Gita Karasov and Dan Buonaiuto
Rachel Karger
Jessica and Jeremy Karlin
Maurice Karpman
Elizabeth Kasabian
Sabre B. Kaszynski
Rachel Kattler Kupetz
Carl S. Katz
Heidi J. Katz
Nancy and Mark Katz

Sabra Katz
Sharon and Paul Katz
Marcia and Rabbi Alvan Kaunfer
Mira Kautzky
Joanne and Richard Kazarian
Susan Kealy
Roxanne Kelber and Michael Tabak
Larry Kerstein
Marsha and Aaron Kessler
Mildred Kessler
Leonid Khodor
Lauren Kinghorn
Jody M. Kipnis
Jonathan Klawans
Jennifer and Rabbi Daniel Klein
Kathleen Klein
Marsha Klein
Sharon Klein
Steven A. Klein
Adina Kling and Judah Levine
Aaron Knishkowsky
Irene Kohn
Rabbi Cherie Koller-Fox and Everett F. Fox
Nina Koocher
Karen C. Kopf
Caroline D. Koppel
Secil Koseoglu
Kelly Kossar
Barbara Kotton
Camille Kotton and Matthew Gluck
Darrell Kotton
Michael Kotton
Beth Kozinn
Roberta Kozinn
Elisa Kozinn Hanlon
Leah Krakowski
Amy and Rabbi Jonathan Kraus
Deborah Kraus
Micah Kraus
Ray Kraus
Rabbi Claudia Kreiman and Rabbi Ebn Leader
Joyce Krensky

Keldra Krick
 Mark Krivopal
 Mona G. Krozy
 Emma Kruskal
 Pamela Kruskal
 Rise and Kevin Kulick
 Bernice Kumins
 Roberta and Robert Kunen
 Susie Kwan
 Emma K. Kwiatkowski
 Marcy Kwiatkowski
 Sarah Lamstein
 Esther and Yosef Landesman
 Wendy Landon
 Mary Beth Landrum
 Idy Lanier
 Elisa M. Lapierre
 Kristine C. Laping
 Lorraine and Harvey Lappen
 Talia Laster
 Rabbi Adam Lavitt
 Leora Lawton
 Barbara Lax and Kenneth Kranz

Shira A. Lewin
 Sophia Leyva
 Lucile Lichtblau
 Marcia Cohen Lidman
 Murray Lieber
 Carrie Lieberman
 Michelle Lieberman
 Jonathan Liimaa
 Nelli Linatser
 Harriet D. Lipman
 Leah Lipman
 Susan Litoff
 Ruth Loescher
 Louis J. London
 Susan Anne London-Killip
 and Graham R. Killip
 Eve Lowenthal
 Enid Lubarsky
 SAM Luckey
 Sandra Luikenhuis
 Gail Lustig
 Paige S. Lustig
 Allison Mael

Konstantin Nazarenko
 Sandra and Mark Mazur
 Philip E. McCarley
 Jordan P. McCarron
 Gage McElroy
 Matthew McGinity
 Jennifer McKee-Heinstein
 Laurence J. McKenzie
 Leah McNeil
 Rosalind and Alan Meisel
 Ellen Meisels
 Betty and John Meitner
 Rabbi Margot Meitner
 Daniel Mekler
 Sylvia and Ralph Memolo
 Jackson Mercer
 Jennie Merovick
 Barry Mesch
 Linda Mesnik
 Sarah Mesnik
 Methodist Theological School in Ohio
 Bridget Michaud
 Donna Michelson
 Mimi Micner
 Abigail Jenny Miller
 Bobbie and Ed Miller
 Deborah and Steven Miller
 Ellie and Charlie Miller
 Helaine Miller
 Judith J. and Brian H. Miller
 Sarah Anne Minkin
 Beryl Minkle and Haakon Chevalier
 Glenn Minkovitz
 Shaindel Miskin
 Amy Mitman
 Pamela Gilman Mittleman
 Isabelle Modiano
 Sara Modiano
 Eric Montague
 Andrew K. Morse
 Jonathan Morse
 Maxine and Leonard Morse
 Michael Morse
 Robert Murphy
 Heather Murray
 Linda Myer
 Eileen Myers
 Caroline Nagi
 Janet and James Nahirny
 Elizabeth Nash
 Dawn and Michael Nathanson
 Rich and Susan Neckes
 Deane Nelson
 Ivan Nelson
 Marcus Nelson

Leonard and Nancy Nemon
 Lesley Nemser
 Allison L. Newman
 Diane Newman
 Nicole Newman
 Seth Newman
 Elaine Newman Hudson
 Vivian Nguyen
 Robert Nissenbaum
 Nissie and Ethel Grossman Foundation
 Karen Novakoff
 Sheila and Reggie Nysko
 Elizabeth Ochs
 Leah Oko
 Uriel M. Oko
 Simon Olsberg
 Andrea Oppenheimer
 David Ostrovitz
 Jacob Ostrovitz
 Nancy Ostrovitz
 Lydia and Allen Ouellette
 Sara and Michael Paasche-Orlow
 Gladys Pack
 Martin Packer
 Andrew Pankin
 Carol and Jeffrey Pankin
 Joshua Pankin
 Elyse Park and Mark Ettinger
 Kelly Partridge
 Barbara Ann and Barrie Paster
 Levine Paula
 Heidi C. Pearson
 Mindy Peckler
 Mollie Perlow
 Rabbi Gary Perras
 Sylvia K. Perry
 Irwin Pescov
 Carolyn F. Petlow
 Silvia and Samuel Petuchowski
 Philips-Boyne Corporation
 Alison and Edward Phillips
 Phillip J. Phillips
 Taillandier Pierre
 Judith Pike
 Elyse Pincus
 Judy Pinnolis and Ari Davidow
 Bernard Plovnick
 Lee Podolnick
 Donna and Ken Podrat
 Rabbi Allison Poirier
 Dr. John Poirier and Ms. Carol Sandberg
 Kathleen Pollara
 Elana and Rabbi James Ponet
 Caren Ponty
 Heidi and Jeff Popkin

**“In the weekly conversations in my Eser class,
 I started to appreciate the diversity of perspectives
 answering life's questions and obtained a deeper
 understanding of how Judaism has intellectually
 evolved over the past 3000+ years.” - Mark Goldman**
Graduate Research Fellow, MIT Department of Chemical Engineering

David Lazowski
 Barry Leif
 Mena Lemos
 Steven Lerman
 Laura B. Lerner
 Nemser Lesley
 Jeffrey Lesniak
 Ryan Leszner
 Claudia Leto
 Drs. Jonathan and Judith Levin
 Renee L. Levin
 Sharon Levin and Rabbi David Lerner
 Jason Levine
 Paula and David Levine
 Wendy and Jon Levine
 Eilat and Daniel Levitan
 Amanda Levitt
 Sheryl Levitt Schwartz and
 Joseph Schwartz
 Amy Levy
 Lenore Levy
 Tammi Levy-Cantor

Tristan Malloy
 Robin Maltz
 Bobbie and Bernie Mann
 Larry Mann
 Pamela Mann
 David A. Marchand
 Irene Margolin-Katz
 Joshua Margolis
 Amalia Mark
 Ronna Markell
 Olga Markina
 Aleksandra Markinakhusid
 Paula and Steve Markman
 Ann Markon
 Michele Marram and Jeffrey Samet
 Mary Ellen and Peter Marsden
 Maxwell Joseph Marshall
 Art Martin
 Saul Martin
 Cindy and Ronald Matloff
 Darci L. Mayzer
 Yuliya Mazepa and

Gay Porter	Howard Rosenblatt	Jeffrey Shandel	Steven J. Snyder
Johanna Porter	Jacalyn Rosenblatt	Harvey and Abby Shapiro	Ethan Sobel
Sami Porter	Marla Rosenbloom	Rabbi Shira Shazeer and Cantor Kenneth Richmond	Cantor Linda Sue and Richard Sohn
Ellen Portman	James Rosenfield	Claudette Shea	Liora Sher Soladay
Michael A. Posner	Paul Rosenfield	Mark Shefner	Hormoz Solomon
Jerilyn Prague	Ann and Rabbi Gilbert Rosenthal	Katherine Shelly	James Solomon
Ada M. and Stanley Press	Leila Joy Rosenthal	Ralph Sher	Jennifer Solomon
Sheryl Prince	Wileen Rosner Snow	Amy and Stuart Sherman	Saul Solomon
Jan and David Protano	Miriam Ross	Leah and Rabbi Philip Sherman	Ellen and Allan Somers
Melissa Beth Puius	Joy Rowlands	Naomi and Richard Shore	Ethel and Ellen Somers
Robert Pulda	Mr. Joel Rubin and Mrs. Susan Jones Rubin	Judy and Allan Shriber	Paula Sommer
Dr. and Mrs. Ken Rabinoff-Goldman	Cherie Rudzinsky	Harriet Shugerman	Kim Sonabend
Maya Rabinowitz	Jaka Saarony	Audrey Shuler	Blanche E. Sosland
Samuel Rabison	Lisa and Steven Sack	Frank J. Shulman	David Sosland
Benjamin Raby	David Sacks	Beth A. Shuster	Esther Abigail Sosland
Esther Racoosin and Eric Alani	Sabrina Sacks Mann	Ellen T. Shuster	Jane and Josh Sosland
Elaine and Maury Radin	Raffaella Sadun	Jacob Shuster	Mindy Sosland
Wendy Raifman	Linda S. Saffer	Sonny and Neal Sibley	D.A. Sosland-Edelman
Alicia S. Randall	Warren D. Sager	Lori and Matthew Sidman	Barbara and Eliot Spack
Joseph Rasamat	Somnath Saha	Beverly Siegal and Richard Peisner	Robert Spang
Rachel E. Reck	Patricia Salvati	Deborah Siegal and Rick Reamer	Marcia and Roger Spellman
Susan and Erwin Reidner	Julia Samorezov	Elaine and Joseph Siegel	Glenda Speyer
Ruth L. Reiner	Frankie Sandmel	Jane and Ben Siegel	Cantor Sarra Spierer
Brian Reiser	Jason Saperstone	Phyllis and Gerald Siegal	Laurie Spira-Savett and Jonathan
Elaine Reiser	Carol and Bob Sarafconn	Ronda Sigel	Aniko Springsteel
Karen and Brian Reiser	Jaclyn S. Sasson	Amy Silberstein	Abby and Nelson Stacks
Patsy Reiser	Scott A. Saunders	Barrie K. Silk	Lois and Gerald Staffin
Jay L. Remis	Teri Schatz	Bonnie L. Silver	Katherine Stafford
Priscilla Remis	Jeannine and Martin Schetzen	Neal Silver	Naomi Stamper
Danielle Remis Hackel	Harvey and Pami Schevitz	Roberta and Ronald Silver	Stanhope Garage
Peter Resnick	David Morrill Schlitt	Susan R. Silver	Dotty and Jerry Starr
Elizabeth Reuman	Jinny Sagorin	Melinda Silver-Weiss	Penney Stein
Laura Rice	Kenneth Schoen	David Simansky	Sharon Stein
Sharron and Neil Rich	Jonathan and Jonina Schonfeld	Judith Simansky	Talia Stein
Elise Richman Ezekiel and David Ezekiel	Michelle Schulberg	Benjamin Simon	Myriam and Mark Steinback
Daniel Richmond	Beata Schulman	Devorah Simon	Isabella Steinberg
Andrea Ricr	Anna L. and Frank J. Schulman	Esther and Steven Simon	Josene M. Steinberg
Erwin D. Riedner	Rafael Schulman	Jon Simon	SaraJane Steinberg
Rachel C. Riedner	Marlene and Jerry Schultz	Michael A. Simon	Sharon and David Steinberg
Trudy G. Riley	Andrea Schwartz	Natalie Simon	Mitzi Steiner
Ezra Robison	Flori and David Schwartz	Elkin Simson	Madeleine Stephan
Michael A. Rockland	Luke Schwartz	Carol and Daniel Singer Bricklin	Nina and Alan Stoll
Peter Rockland	Melissa Schwartz	Karen Skoff	Sherill Adams Stott
Deborah L. Rogal	Rob and Shelley Schweitzer	Deborah Skolnick Einhorn and Marshall Einhorn	Sheera Strick and Karen Kruskal
Peter Rogal	Kathleen Scullion	Carol A. Slack	Harvey Sukenic
Stefanie Rogal	Joanne and William Segal	Marsha Katz Slotnick	Emma Sullaway
Illona and Stephen Roll	Laura Segel	Paul Slovin	Maria L. Sullivan
Helaine Roos	Jeff Selig	Jeffrey A. Smagula	Joel Susal
Diane Rosen and Michael Weintraub	JM Sepulveda	Dmitry Smelansky	Richard Sussman
Shani Rosenbaum	Paloma Sequeira	Adina Smith	Alexandra Swan
Jennifer Rosenberg	Rabbi Gerald Serotta	Dvorah and Joel Smith	Susannah Swann
Laurena Rosenberg	Samantha Shaevel	Kevin Smith	Terri Swartz Russell and David Russell
Leah Rosenberg & Rabbi Getzel Davis	Cathy and Issie Shait	Merle Glee Snyder	Nora Swidey
Rabbi Micha'el Rosenberg	David Shandel		Rebecca Tarantino
David Rosenblatt			Ronna and Daniel Tarlow

Adam E. Tarshish
 Mary and John Tarvin
 June Tatelman
 Abner Taub
 Carole Taut
 Mia Tavan
 Temple Aliyah
 Temple Beth Emunah of Easton, MA
 Temple Emanu-El
 Deborah Terman
 Reverend Mary Martha Thiel
 Evan Tobasky
 Fred and Nancy Tobman
 Yevgenia Khodor Tolan
 Cantor Lynn Torgove
 Erik Torno
 Susan Trabucco
 Felicia L. Trachtenberg
 Lisa J. Traiger
 Mai Tran
 Stacy Traub
 Jeanne Traxler and Robert Goisman
 Rabbi Dena Trugman
 Gail Twersky Reimer and Joseph Reimer
 Eleanor and David Urstein
 Nancy Vineberg
 Nancy Viner
 Svitlana and Gennadiy Vinokur
 Peter Vollers
 Dana Volman
 Charles Phillips Von Peterffy
 Lara G. Walklet
 Cantor Risa Wallach
 Sydney Wallack
 Dahvi Waller
 Harold Waller
 Jeffrey Waller
 Sharon Waller
 Tali Walters
 Joan Wasser Gish
 Shaina Wasserman
 Kendra Watkins
 Rabbi Seth Wax
 Linda and Peter Webb
 Rebecca Webb
 Andrew Weber
 Michael Wechsler
 Beth Weinberg and Tom Connors
 Jennifer Weinberg
 Kenneth Weinberg
 Jay Weiner
 Norman Weiner
 Robert Weinstein
 Jennifer and Amiel Weinstock
 Rebecca Weintraub

Robin Weisman
 Susan Weisman
 Rabbi Ora Weiss
 Dan Weissmann
 Eliana Clare Weissmann
 Debra Wekstein and David Kravitz
 Elizabeth Wener
 Dinie and Sam Wengroff
 Yael Werber
 Marcia Werchol
 Phyllis D. Werlin
 Dominique Weyl
 Christine Whitman
 Phyllis Z. Whitney
 Dee Dee Wilcon
 Carol Wilcox
 Janice Wilder
 Phyllis and Richard Wilker
 Frances and Richard Winneg
 Ellen B. Wittlin
 Sharlene Wolf
 David Wolff
 Michele Wolfman
 Carol Wool and Herbert Dryer
 Nicole Young
 Lynn Youngen
 Marlene and Errol Yudelman
 Sharon Yusim
 Heather B. Zacker
 Deborah Zaitchik and Jerry Samet
 Alan Zamansky
 Rabbi Rachel and Samuel Zerin
 Vyacheslav Zhukov
 Annette and Larry Ziegler
 Rabbi Ilana and Jack Zietman
 Joel David Ziff
 Bruce and Laurie Zimmerman & Family
 Ari Zlota
 Pamela R. Zlota
 Samuel Zlota
 Stanley Zoll
 Elana Zolotar
 Barbara and Rabbi Henry A. Zoob
 Ellen Zucker
 Lauren Zucker Siff and Eden Siff

We make every effort to list all donors accurately, and we apologize for any errors or omissions. Please call the Office of Institutional Advancement at 617.559.8764 so that we may correct our records. This list includes those who contributed between July 1, 2018 and June 30, 2019. Thank you.

THANK YOU

Betty Ann Greenbaum Miller Center for Interreligious Learning & Leadership Advisory Board

Rabbi Sharon Cohen Anisfeld
 Rabbi Neal Gold
 Sara Lee
 Dan Miller
 Michael J. Mufson
 Rabbi Josh Stanton
 Rev. Nancy Taylor
 Tony Zelle

JTFGB Advisory Council

Leslie Pucker, co-chair
 Ellen Segal, co-chair
 Jonathan Cohen
 Lisa Coll
 Jeffrey Drucker
 Nancy Ganz
 Howard Hirsh
 Elizabeth Jick
 Susan Musinsky
 Seth Rosenzweig
 Sharon Shapiro
 Ben Sigel

Presidential Installation Committee

Chairs

Rabbi Suzanne Offit
 Rabbi Sonia Saltzman

Co-Chairs

Nancy and Mark Belsky
 Danya Handelsman and Jed Shugerman
 Judith and William Kates
 Rabbi Jamie and Harold Kotler
 Rabbi Suzanne and Andy Offit
 Tara Mohr and Eric Ries
 Rabbi Sonia and Ned Saltzman
 Guy Sapirstein
 Myra and Robert Snyder
 Rabbi Becky Silverstein and Naomi Sobel
 Sarah B. Sonnenfeld
 Arnee R. and Walter A. Winshall

Real Estate Committee

Howard Earl Cohen, Chair
 Mark Atkins, Chair 2018-2019
 Rabbi Sharon Cohen Anisfeld
 Carl Chudnoffsky
 Keith Dropkin
 Louis Grossman

Strategic Planning Committee

Rabbi Sharon Cohen Anisfeld
 Rabbi Daniel Berman
 Alan Crane
 Elisa Deener-Agus
 Rabbi Jevin Eagle
 Jack A. Eiferman
 David Hoffman
 Rabbi Jane Kanarek, PhD
 Professor Sara Lee
 Andy Offit
 Guy Sapirstein
 Alan Sherman
 Sarah Sonnenfeld
 Steve Targum
 Susan Wolf Ditzkoff

CEO Forum Host Committee

Carl Chudnoffsky, co-chair
 Gerald A. Gerson, co-chair
 David Teplow, co-chair
 Aron Ain
 Mark Atkins
 David Begelfer
 Jason Chudnoffsky
 Adrienne Davis-Brody
 Jeffrey Gerson
 Louis Grossman
 Marc Jacobs
 Cheryl Kiser
 Harold Kotler
 Daniel Lewin
 Ed Marram
 Joyce Plotkin
 Leslie Saltzberg
 Richard Saltzberg
 Lewis Sassoon
 Ross Silverstein
 Robert Snyder
 Sarah B. Sonnenfeld
 Andy Tarsy
 Harold Tubman

Marketing & Advancement Support

Howard Epstein
 Harriet Sherman

Graduate Outcomes

Graduate stats: **100 percent** of rabbinical and cantorial ordainees who sought employment are serving in synagogues and schools, on college campuses, and in pastoral care settings across the United States and world.

JEWISH COMMUNITIES HEBREW COLLEGE 2019 ORDAINEES ARE SERVING:

Rabbi Hayley Goldstein, *BASE Rabbi*,
Cornell University Hillel, Ithaca, NY

Rabbi Joel Goldstein, *Rabbi*,
Syracuse University Hillel, Syracuse, NY

Cantor Maayan Harel, *Cantor*,
Temple Sinai, Brookline, MA

Rabbi Shuki Zehavi, *Rabbi*,
Temple Adath Yeshurun, Syracuse NY

Rabbi Allison Poirier, *Rabbi*,
Temple Beth Sholom, Framingham, MA

Rabbi Jessica Lowenthal, *Rabbi*,
Temple Beth Shalom, Melrose, MA

Rabbi Stephanie Sanger-Miller,
Assistant Director,
Brandeis University Hillel, Waltham, MA

Rabbi Jevin Eagle, *Executive Director*,
Boston University Hillel, Boston, MA

Rabbi Misha Klebaner, *Assistant Rabbi*,
North Shore Temple Emanuel, Sydney, Australia

Rabbi Ilana Zietman, *Rabbi*,
GatherDC, Washington, D.C. NY

Rabbi Dena Trugman, *Jewish Chaplain*,
Einstein Medical Center, Philadelphia, PA

Rabbi Mona Strick, *Instructor*,
Hebrew College Open Circle Jewish Learning,
Newton Centre, MA

"I've gained teachers whom I can rely on, whom I can talk things out with. They know the way I think. I know the way they think. They have the kind of authority that I was always looking for."

Rabbi Joel Goldstein, Rab`19

COLLEGE LEADERSHIP

BOARD OF TRUSTEES

President Rabbi Sharon Cohen Anisfeld · *ex officio*

Andy Offit · *Chair*

Rabbi Van Lanckton · *Vice Chair*

Jack A. Eiferman · *Secretary*

Myra Musicant · *Treasurer*

Harvey Chasen

Carl Chudnofsky

Rabbi Jevin Eagle

Deborah Feinstein

David Hoffman

Harold Kotler

Lydia Kukoff

Sara Lee

Tara Mohr

Susan Shevitz

Ross Silverstein

Myra Snyder

Sarah Sonnenfeld

Steven Targum

Diane Troderman

EMERITI

Betty Brudnick

Mickey Cail

Ted Teplow

SENIOR ADMINISTRATION

Rabbi Sharon Cohen Anisfeld, *President*

Keith Dropkin, *Vice President, Finance and Administration*

Alan J. Sherman, MBA, *Vice President, Marketing and Advancement*

GRADUATE AND COMMUNITY EDUCATION

Rabbi Laura Bellows, *Director, Prozdor, Makor, and Youth Initiatives*

Sara Brown, *Acting Director, Adult and Community Learning*

Rabbi Dan Judson, *Dean, Rabbinical and Cantorial School*

Rabbi Or Rose, *Director, Betty Ann Greenbaum Miller Center for Interreligious Learning and Leadership*

Rabbi Michael Shire, PhD, *Dean, Shoolman Graduate School of Jewish Education*

160 Herrick Road
Newton Centre, MA 02459
617.559.8600
www.hebrewcollege.edu

DESIGN: EMILY HOADLEY

PHOTOGRAPHY: COLLIN HOWELL PHOTOGRAPHY, SHARON KATZ,
NIR LANDAU PHOTOGRAPHY, ZACHARY SHERMAN

 /hebrewcollege

Please share this publication with a friend.