

HEBREW COLLEGE 2020 ANNUAL IMPACT REPORT

Resilience and Imagination

Search

Mazel tov on this special
day of your graduation.

LETTER FROM THE PRESIDENT

Dear friends,

It was about a year ago that our world turned upside down.

I have been awed over these last months by your dedication, compassion, resilience, and imagination in the face of this difficult and unsettling time. I have been awed by the creative collaborations that have continued to put **learning and community** at the center of our sacred mission—in ways that are both enduring, and ever-new.

One of the great spiritual challenges of this time has been remembering, in the face of the pandemic-induced separation that has kept us physically apart, that we are not alone. That we are part of something larger. We know this, but we so easily forget. We get caught up in the things that divide us, the things that make us feel isolated—even when we are not in the midst of a pandemic.

We are about to celebrate the beginning of the Hebrew month of Adar. The Gemara teaches (in *Bavli Ta'anit* 29)—*Mi she'nichnas Adar, marbim b'simcha*. From the beginning of Adar we increase joy. The Hasidic master, the Yismach Yisrael, asks: "How do we enter the gates of this joy?" His answer: "We do this by loving our friends, and by uniting with the Children of Israel."

For the Yismach Yisrael, we are most vulnerable when "our hearts are alienated from each other." This is why, he teaches, at the beginning of the month of Adar, we recall the Torah's obligation for each and every member of the community to bring a required donation of half a shekel. Why a half shekel? To remind us that we need each other. That, only together, do we constitute a complete vessel. "The point of the *half shekel*," suggests the Yismach Yisrael, "is to make you consider this, and to do everything you can to develop this awareness: to love your friends like yourself."

Building community, building anything that matters, requires the capacity to make room for others—for different experiences, different voices and perspectives, different roles, and different gifts. It reminds that we are each only part of a larger life-giving whole.

This year's Annual Impact Report is a celebration of resilience and imagination, and it is also a celebration of the spirit of partnership that has made all of this possible.

From the bottom of my heart, thank you for your partnership and shared vision. While this Annual Impact Report takes a look back at the year that has past, I hope it will also help us turn toward the future, with the gates of our hearts open to joy.

B'yedidut u'v'simcha (in friendship and in joy),

SHARON COHEN ANISFELD
President, Hebrew College

Highlights of the Year

July 2019

RABBINICAL SCHOOL CLASS OF 2019 HELPS FUND SCHOLARSHIP

The Rabbinical School Class of 2019 raised more than \$25,000 for a scholarship for an incoming Hebrew College student—\$5,000 more than their goal—and \$22,000 in additional funds for Hebrew College, thanks to gifts from students, faculty, staff, alumni, friends, and family. They solicited these gifts using a witty fundraising video in which Rabbi Ilana Zietman offered to choreograph a dance, Rabbi Jevin Eagle promised to help with taxes, Rabbi Hayley Goldstein offered a soulful *niggun* serenade, Rabbi Misha Clebenar offered a guest spot on his podcast, and Rabbi Shuki Zehavi offered a freshly “shected” kosher chicken if you gave a gift toward their campaign.

Fall 2019

REIMAGINED RABBINICAL YEAR-IN-ISRAEL PROGRAM

Hebrew College launched a new year-in-Israel program for third-year rabbinical students called *Balevav*, or “In the heart,” to better speak to the contemporary realities of Israeli society and the North American rabbinate. Thanks to a generous gift from the San Francisco-based Germanacos Foundation, the program connects students with Israeli teachers, mentors, peers, communities, and organizations so they have the opportunity to develop relationships while abroad and learn about the rich intellectual, spiritual, and cultural creativity of Israeli society. The program also encourages students to take advantage of learning opportunities that are uniquely available to them while living in Israel. The program was on hold in Academic Year 2020-2021 due to the pandemic, but will resume in 2021-2022 if it is safe to travel again.

January 2020

OPENING HEARTS AND MINDS TO OUR “WORLD HOUSE”

Just after Martin Luther King, Jr. Day 2020, rabbinical and cantorial students in their preparatory year (*Mekorot*) at Hebrew College gathered on campus for a special three-day seminar entitled “From Diversity to Pluralism,” taught by Hebrew College President Rabbi Sharon Cohen Anisfeld and Rabbi Or Rose, Director of the Miller Center for Interreligious Learning and Leadership. Second-year students (*Shanah Bet*) spent the week in an introductory course on Islam for Jewish leaders led by Imam Taymullah Abdur-Rahman, a chaplain with the Massachusetts Department of Correction and former imam at Harvard University and Northeastern University. And first-year students (*Shanah Aleph*) met at Boston University's historic Marsh Chapel with Rev. Soren Hessler, Director of Graduate Academic Services at Drew University, who previously worked at the Miller Center, for a seminar entitled “Introduction to Christianity: Histories, Doctrines, and Practice.” “Coming immediately after MLK Day, these seminars feel like a fitting way to honor Dr. King's legacy as a justice seeker and bridge-builder,” said Rabbi Rose. “Dr. King spoke of the need to understand the interconnection and interdependence of humankind, living in what he described as a ‘world-house.’ As emerging Jewish leaders, our students will be called upon to navigate complex questions of universality and particularity within the many rooms of our shared world-house.”

TACKLING ECONOMIC JUSTICE

At the Hebrew College Winter Seminar “What Do We Owe Each Other: Jewish Conversations on Equality and the Challenges of a Just Society,” students, faculty, and alumni examined what we can do about economic injustice and what Judaism might have to say about these questions in a way that speaks meaningfully to our own time. “These topics are complex and often entail competing value claims; there are no obvious answers,” said Dean of Graduate Leadership Programs Rabbi Dan Judson, who studies the historical intersection of Judaism and economics. “They beg the question: What can we do? Jewish tradition has wisdom around what a just economy should look like, but Judaism doesn't speak in a single voice. This seminar is a way of trying to respond to real questions that society is grappling with and understanding that Jewish tradition has something to teach us in a nuanced way about these issues.”

"SEEING TORAH": HEBREW COLLEGE'S INAUGURAL ARTS COMMITTEE

Hebrew College Trustees Deborah Feinstein and Susan Schechter, along with Dorothea Buckler, Bette Ann Libby, and Joshua Meyer launched a new Hebrew College Art Committee, which will select various artists whose work focuses on creative dialogue with Jewish texts for display in at Hebrew College. The first exhibit, "Seeing Torah," a visual diary documenting artist Anita Rabinoff-Goldman's study and artistic response to each of the 54 portions of the Torah over the cycle of a single Jewish year, was temporarily postponed due to the pandemic. The second exhibit, "Faith in Isolation," curated by photographer Brenda Bancel, is planned for spring 2021. "Everybody has different ways of learning and different ways of interpreting knowledge," said Feinstein, a former museum director, educator and curator. "We want to enable artists to share their personal expressions of Jewish texts, and to make those expressions available to the wider public, offering the community a way of learning Torah visually, as well as textually."

YOM IYYUN: TEEN MENTAL HEALTH

In February 2020, Hebrew College's Ordination programs held a *Yom Iyyun* on Teen Mental Health with Support from the Ruderman Synagogue Inclusion Project – a partnership between the The Ruderman Family Foundation and Combined Jewish Philanthropies. The program featured speakers from the The Brookline Center for Community Mental Health and True North Wilderness Program, a comprehensive therapy program for teenagers suffering from mental health and/or substance abuse problems, as well as a panel of rabbis speaking about teen mental health and pastoral care, and "This is My Brave," a storytelling collective of individuals who share their stories of mental illness.

NEW HEBREW COLLEGE PASSOVER COMPANION HONORS PROFESSOR JUDITH KATES

The Hebrew College Passover Companion, published in March 2020, emerged out of a desire to honor Dr. Judith Kates, a longtime Hebrew College faculty member and scholar who retired several years ago. Kates stands among the pioneers of contemporary Jewish women reclaiming their Jewish literary heritage by bringing a feminist perspective to the interpretation of classical Jewish texts. Edited by Kates' colleagues Hebrew College faculty members Rachel Adelman and Jane L. Kanarek, and Jewish Women's Archive founder Gail Twersky Reimer, *The Companion* offers a pathway into another of our central ritual moments, the Passover seder. "Judith has been such a feminist pioneer in so many area of her life, and we really wanted to honor her in print," said Hebrew College Associate Dean for Academic Development and Advising and Professor of Rabbinics Jane Kanarek, one of the co-editors of the new Companion. "Passover is such a central ritual at Judith's home, and feminism is so central to her seder, that we decided to create a Passover Companion in her honor. We wanted to do something that actually fit who Judith is as a teacher and as a scholar. Judith is a teacher of Torah and Torah is meant to be shared."

LEADERSHIP, LEARNING, AND LOVE

"Hebrew College is about leadership and learning, but it's also about a commitment to pluralism, to each other, and beyond, which is a commitment rooted in love," said Rabbi Sonia Saltzman, Rabbinical School alumna and co-chair of the Hebrew College spring 2020 event, "Leadership, Learning, and Love." When it became clear that we would not be able to gather in person for our event due to the global pandemic, Hebrew College quickly transformed our plans for an evening of beautiful music and uplifting ideas into three digital offerings in March and April as well as an online event on April 29 honoring esteemed mentor and teacher Rabbi Rim Meiowitz that was attended by more than 460 people. The online celebration, which raised \$95,130 in honor of Rim, featured: Rabbi Saltzman; Rabbi Meiowitz; Hebrew College President Rabbi Sharon Cohen Anisfeld; CJP President & CEO Rabbi Marc Baker; Hebrew College Chair of the Board Andy Offit; and rabbinical and cantorial students and alumni. We also sent three e-newsletters filled with spiritual nourishment in the form of online written, video, and audio digital offerings. Newsletter themes included 'Let Us Sing a New Song!', 'Caring for One Another,' and 'Tending to Hope.'

TEEN LEARNING RENAISSANCE AT HEBREW COLLEGE

What do teens want? To make their own choices. So Hebrew College's new Director of Prozdor and Teen Initiatives, Rabbi Laura Bellows '18, got to work in winter 2020 to offer those choices. Bellows, who returned to Hebrew College in fall 2019, made plans to enhance Prozdor, Hebrew College's signature teen learning program, with a new Prozdor Immersives program for teens who want a deep dive into experiential Jewish learning but cannot make a weekly commitment to attend regular Prozdor. Several new and continuing programs allow teens to choose experiences that fit their unique passions, backgrounds, and schedules. These include the Jewish Teen Foundation of Greater Boston of Hebrew College, under the leadership of Leah Goldstein, which offers teen leadership, values-driven learning, collaboration, and fundraising; Teen Beit Midrash of Hebrew College, under the leadership of Rabba Claudia Marbach, which brings teens together weekly to explore the big questions and issues of today through Talmud; and Gesher Israel of Hebrew College, where teens meet every few weeks to discuss Israeli culture and Jewish identity, with teens from the Reali School in Haifa. "We talked to parents and teens about how to best serve young Jews in their Jewish learning and growth," said Rabbi Bellows. "We are excited to offer teens what they asked for: a robust menu of diverse learning options, led by dynamic and warm faculty, scholars, and practitioners, where teens can craft their own Jewish learning experiences and explore."

CELEBRATING OUR GRADUATES ONLINE

In June, more than 600 people watched ceremonies on Zoom and YouTube as our 30 graduating rabbis, cantors, and Jewish educators were showered with blessings of hope, love, and connection via live chats. Several Hebrew College faculty and staff members also surprised graduates with blessings that they recorded on their phones from their living rooms and backyards. We celebrated our first virtual Cake Day in early May, where current rabbinical and cantorial students offered blessings to the 2020 ordainees. In addition, Hebrew College held Zoom ceremonies for the 48 adults who completed Me'ah Classic, a two-year, 100-hour learning experience supported by CJP, and the high schoolers from 13 high schools and 12 congregations who graduated from Prozdor, joining an alumni community of more than 5,000. "Please remember it is not just Zoom that allows us to stay connected when we're physically apart. It is imagination. It is imagination that allows us to inhabit worlds outside of our own. That allows the voices on the pages of our holy texts to mingle with the voices around the tables of our Beit Midrash. That allows us to pray to a God we can't see or touch. That allows us to work for a world of dignity for all people," said Hebrew College President Rabbi Sharon Cohen Anisfeld.

Impact Stories

SPEAKING TORAH

Featuring Rabbi Sharon Cohen Anisfeld
and Alicia Ostriker

hebrewcollege.edu/podcast

TORAH FOR THE MOMENT

When the world changed last spring due to COVID-19, Hebrew College students, faculty, and staff not only continued to share their creativity, compassion, and knowledge with the greater Boston Jewish community, but also expanded their spiritual leadership and service in and beyond Boston through online offerings. While President Anisfeld provided frequent updates as the landscape kept changing, Hebrew College alumni, faculty, and students used their creativity to create artwork, write “Torah for the Moment,” and speak words of leadership, learning, and love, all shared with the greater Jewish community via the College’s website, social media channels, and e-newsletters.

Thanks to a generous gift from Hebrew College Trustee Tara Mohr and Eric Ries, Hebrew College began work on the first season of our *Speaking Torah* podcast, with guests Rabbi Gray Myrseth `18, Yeshiva University Professor Joy Ladin, Hebrew College Professor Rabbi Jordan Schuster `18, feminist poet Alicia Ostriker, and President Anisfeld. The podcast, which launched in September 2020 on Apple Podcasts, Stitcher, Spotify, YouTube, and other podcast sites, features host Rabbi Jeffrey Summit, director of the Hebrew College Innovation Lab, and music by Hebrew College alumni and students. The second season will drop in winter 2021.

TEACHING IN THE MOMENT

As colleges and universities across the country moved to remote learning, Hebrew College faculty and staff were ready to make the shift. In just two weeks, all Hebrew College graduate leadership and community learning adult and teen classes moved online. This meant our faculty could reach learners from all over the country—so when demand for community education courses grew, two generous donors made summer online community learning classes a reality. Summer classes filled quickly, including a special Me'ah downtown learning group, with hosts Will Danoff and Jason Weiner.

Rabbi Or Rose, Director of the Miller Center for Interreligious Learning & Leadership at Hebrew College, enlisted long-time interfaith colleague Rev. Paul Brandeis Raushenbush, Senior Advisor at Interfaith Youth Core (IFYC), to create “PsalmSeason,” an 18-week interreligious response to the unfolding global pandemic and upheaval over social injustice centered around the shared religious text of The Psalms. The project kicked off with an online concert on June 8 featuring 18 performers from David Broza to Sweet Honey in the Rock (Sweet Honey member pictured below), followed by the launch of the PsalmSeason digital platform. The platform provided reflections that addressed

the feelings of sadness, shock, dislocation, and fear brought on by the pandemic and social upheaval, and provided solace, strength, and hope for a better future. The project reached thousands of people across the world through its website at ifyc.org/psalmseason, the YouTube concert, weekly Miller Center PsalmSeason Digest e-newsletters, and robust social media—providing much-needed comfort and connection to interreligious communities across the country and globe.

The Miller Center and Hebrew College’s Teen Learning programs also continued to empower Greater Boston teens to make a difference in their communities. The interreligious center made plans to launch the Hebrew College Dignity Project to train and inspire high schoolers as interreligious and cross-cultural leaders. Down the hall, Hebrew College’s Jewish Teen Foundation of Greater Boston helped nearly 60 teens learn about professional philanthropy, civic leadership, collective giving, and grant-making through a Jewish lens so they could allocate grants for causes they chose to support. The teens ultimately donated \$58,000 in grants to eight organizations focused on education inequality, substance use disorder, environmental justice, and gun violence.

SPIRITUALITY IN THE MOMENT

When the pandemic hit, rabbinical student Shani Rosenbaum decided to connect with communities through a shared passion for music. Shani launched a 30-minute *Niggun* Seminar, which she co-hosted with rabbinical student, musician, and composer Jackson Mercer each week on Zoom, YouTube, and JewishLive.org. A Hasidic tradition, *niggunim* are meant as mystical prayers, sacred practices, a path to deepen the soul, expand the spirit, and embrace the divine. Through the online seminar, listeners learned about different *niggunim* and connected with each other through song. “We don’t really have the words to say what it is we’re going through. Wordless melodies are particularly powerful, especially at a moment where we’re at a loss for words. Singing can bring us joy

and lift us,” said Shani. “The goal of the seminar was for people to press pause within existing frameworks of their lives, to take a half hour to sing a little bit.”

She added, “One of the biggest losses for people who want to connect to the community musically during COVID is that suddenly there aren’t great frameworks to do that. Singing over Zoom is really hard, and prayer communities had to adjust. Participants have reached out to me to tell me how they ‘needed this,’ and that they felt more relaxed and joyous after just half an hour of singing together.”

COMFORT IN THE MOMENT

For some ordination students, serving the Jewish community meant being “on the ground” where they were needed most. When the Rabbinical School adjusted the course schedule March 2020 to allow students more time for community service, some students leapt at the opportunity to do pastoral work. Some volunteered to work on the CJP “Warm Line,” while others volunteered at hospitals, senior care facilities, and in other medical settings. Rabbinical and cantorial alumni offered ongoing support to their congregants and memberships throughout the pandemic. Alumni chaplains like Rabbi Judi Ehrlich `08 and Rabbi Jim Morgan `08 of Hebrew SeniorLife in Massachusetts spent hours on the phone accompanying patients and families through the challenges of the virus—and the difficulty of being separated when loved ones were sick.

As the unprecedented 2019-2020 academic year came to a close, faculty and staff were planning summer programs to bring comfort and healing to the community. Chaplain Rabbi Suzanne Offit `09 worked with

A TIME TO MOURN:
GRIEVING TOGETHER IN THE TIME OF COVID

*The Greater Boston Jewish Community
Pauses together
To Grieve, To Remember, To Honor*

July 9, 2020 | 17 Tammuz 5780
12 noon - 12:15 pm

hebrewcollege.edu/grieve

Featuring personal reflections, ritual, and
the dedication of a new community memorial

Hebrew College in June to create a summer online event, co-sponsored by CJP and several other Boston-area community organizations, called “A Time to Mourn: Grieving Together In the Time of COVID” for the Greater Boston community to mourn those lost during the COVID pandemic. As of the date of this publication, the event video has more than 2,400 views.

INNOVATING IN THE MOMENT

After months of planning innovative educational, spiritual, social justice, and interfaith projects to address needs of the Greater Boston Jewish community, students in the Hebrew College Innovation Lab—a new initiative launched in fall 2019 and directed by Rabbi Jeffrey Summit—found themselves faced with a hands-on innovation challenge: how to innovate their projects in a new and extraordinary moment. Students quickly responded with resilience—bringing joy, music, creativity, and connection to virtual communities. A day-of-study about interfaith and mixed-heritage relationships moved online. A weekend-long retreat about spirituality and social justice became a day-long Zoom conference. A pluralistic community of musicians and songwriters was challenged to collaborate virtually. And those were just three of the many projects. “Students in the Innovation Lab were implementing their projects just when the world as we knew it was changing profoundly: quarantine, isolation, the inability for the community to meet face to face,” said Rabbi Summit. “They reconceptualized their projects thoughtfully and creatively, engaging people in living Jewish practice in ways that were value-added to people’s lives and experience.”

Rabbinical student Yaakov Ginsberg-Schreck founded the Hebrew College Breath Lab in February to help people hit pause on the day, unwind, breathe, and recharge—Jewishly. Together with Evelyn Punch, a seasoned yoga teacher with a background in biochemistry and neuroscience, he offered anatomy-based movement classes that combine yoga and *kavannah*/text study sessions for personal well-being and Divine connection.

When the Breath Lab moved online in March 2020, his effort had an even greater impact. He started running weekly sessions for Temple Israel of Boston, and teamed up with IKAR in Los Angeles and other organizations to reach individuals and communities across the country. “We have the power to tune out of fight-or-flight and genuinely ground ourselves,” said Ginsberg-Schreck. “Ranging from biblical to rabbinic to *kabbalistic* and *chasidic* sources, the breath and body are intimately

tied to the quality of spiritual well-being. In destabilizing times like these, it’s through tuning into our inner stability and balance that we can reach equilibrium, clarity, and envision a brighter future.”

And our alumni continued to inspire communities around the world creatively and spiritually through innovative music and prayer leadership, the arts, and programming. Thanks to a generous donor gift, we were able to create videos highlighting the ways in which the rabbinical school is teaching rabbis to use music creatively in their work. Videos featuring alumni Rabbi Jessica Kate Meyer `14, Rabbi/Chazzan at The Kitchen in San Francisco, and Rabbi David Fainsilber `14, Rabbi at the Jewish Community of Greater Stowe in Stowe, VT, helped inspire a number of prospective students to choose Hebrew College as a place to pursue their interests in music and spirituality. This was one of the factors that made the entering class of fall 2020 our largest-ever incoming ordination class.

In spring 2019, Rabbi Adina Allen`14, co-founder and co-creator of The Jewish Studio Project in Berkeley, CA, launched a new Creative Fellowship thanks to generous support from The Germanacos Foundation, training participants to become facilitators and practitioners for JSP Arts programs.

And in the area of sustainability innovation, Rabbi Nate DeGroot`16, spiritual & program director at Hazon Detroit, the Jewish lab for sustainability, helped the metro Detroit Jewish community reconnect with their own earth-based Jewish roots, while reinvesting in their historic relationship with the Detroit community through its transformative, Black-led food and environmental justice work.

Looking Forward

This year, we began to implement our Strategic Plan, building on the College's distinctive strengths to (1) create an integrated vision for graduate programs, with tracks preparing rabbis, cantors, and educators; (2) create an integrated vision for community education programs, with initiatives serving youth, adults, and professionals; (3) create meaningful constructs for synergy between the graduate and community programs to support the development of our graduate students as Jewish leaders and support the community of Jewish learners throughout Greater Boston; (4) search for a shared campus and pursue opportunities for partnerships to amplify and enhance communal impact; and (5) develop a new business model to better focus resources on teaching, learning, and communal impact. Read the Strategic Plan at hebrewcollege.edu/strategic-plan.

While this work is ongoing, by fall 2020 we are pleased to report these major accomplishments toward the College's implementation goals:

- We have identified a new shared campus home with community partners and launched "Branching Out, Building Together: A Capital Campaign for Hebrew College and a Ground-Breaking Vision for a Shared Campus," co-chaired by Beverly Bavly, Nancy Kaplan Belsky, Andy Offit, Susan Schechter, Myra Snyder, and Diane Troderman.
- We have integrated the MJEd, Jewish Studies, rabbinical, and cantorial programs into a single graduate school, with Rabbi Dan Judson as the Dean of Graduate Leadership Programs.
- We have combined youth, adult, professional development, and interfaith programs under new Vice President of Community Education Dr. Susie Tanchel.
- We have created a new, centralized Office of Student Services to support students.
- We have recruited one of the largest Rabbinical School classes in Hebrew College history.
- We have eliminated silos, reduced overhead costs, and achieved a balanced budget.

OUR NEW HOME

As we look forward, we are excited to have identified our new home in a shared campus that will strengthen and expand the vision of the College in an integrated model combining rigorous Jewish learning, community engagement and service, and opportunities for mentorship and training.

In December 2022, immediately following our Centennial year, we will relocate to Washington Street in Newton, where we will join with Temple Reyim, the Jewish Arts Collaborative, Keshet, Jewish Women's Archive, Keshet Newton Afterschool Program, the Massachusetts Board of Rabbis, Mayyim Hayim Community Mikveh, Camp Yavneh, and Zamir Chorale and others to create an interdisciplinary hub of Jewish learning, spirituality, and innovation. We are enlivened by this vision of deep connection and collaboration, enabling us to better serve the Jewish people and the world by branching out and building together. This dynamic shared campus will:

- Establish a national model for Jewish communal sustainability, creativity, and growth
- Create a vibrant living laboratory for spiritual and educational leadership and experimentation
- Deepen local and national impact through creative programmatic collaborations
- Promote the financial health of mission-aligned partners, with ongoing opportunities for cost reduction and resource optimization
- Preserve the warmth of the learning community we have cultivated, while creating pioneering opportunities for us to branch out and grow

HEBREW COLLEGE CLASSROOM WING

BEIT MIDRASH

Faculty Stories

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

CELEBRATING RABBI ALLAN LEHMANN

On December 5, 2019, the Hebrew College community marked Rabbi Lehmann's 70th birthday with a Torah study and celebration—and we are grateful to the many generous donors who showed their appreciation and support by making gifts to support Rabbinical School scholarships in Rabbi Lehmann's honor. Rabbi Lehmann has been co-director of Hebrew College's Beit Midrash, along with Rabbi Shayna Rhodes '08, for 10 years. A former congregational and Hillel rabbi, he has been at Hebrew College for 13 years, and also serves as associate dean of the Rabbinical School, teaches several courses, and coordinates the school's spiritual direction program.

"Seventy-year-old people often retire, but I have no desire to. I love my work and I love Hebrew College," said Rabbi Lehmann. "Think about how many people on this planet get to do work that they care about, that they find meaningful, that they find interesting, that they're drawn to. I have been very, very privileged to do what I love, and now to be able to work with people who are exploring that as their work for their lives."

RABBI ART GREEN'S A NEW HASIDISM

Rabbi Green, a renowned Jewish scholar and leading expert on Neo-Hasidism who founded the Rabbinical School of Hebrew College, produced an unprecedented new two-volume work on the history and future of this approach, *A New Hasidism: Roots* and *A New Hasidism: Branches*, co-authored with his student Stanford Professor Dr. Ariel Mayse. Neo-Hasidism applies the Hasidic masters' spiritual insights—of God's presence everywhere, of seeking the magnificent within the everyday, in doing all things with love and joy, uplifting all of life to become a vehicle of God's service—to contemporary Judaism, as practiced by men and women who do not live within the strictly bounded world of the Hasidic community. Hebrew College honored this work with a public day of study, reflection, and celebration on November 3, 2020. Similar events were held in New York City and California.

In addition to his new book, for the first time, Rabbi Green traveled to Ukraine in summer 2019 to visit the graves of the Baal Shem Tov, or "Master of the Good Name," the founding father of Hasidism, and his disciples. He brought with him students and friends, including Hebrew College professors Rabbi Ebn Leader, Rabbi Allan Lehmann, and Rabbi Jordan Schuster '18, and Hebrew College alumni Rabbi Lee Moore '10, Rabbi Getzel Davis '13, and Rabbi Elie Lehmann '17; as well as Ariel Mayse.

FACULTY PUBLICATIONS

From Tiberias, With Love: A Collection of Tiberian Hasidism, volume I: Rabbi Menachem Mendel of Vitebsk, edited by Aubrey Glazer and Nehemia Polen, Fons Vitae Press, 2020. The second volume in the series, *From Tiberias, With Love: A Collection of Tiberian Hasidism, volume 2: Rabbi Abraham ha-Kohen of Kalisk*, edited by Aubrey Glazer and Nehemia Polen, Academic Studies Press, 2020.

A New Hasidism: Roots and A New Hasidism: Branches by Rabbi Arthur Green (Editor), Ariel Evan Mayse (Editor), University of Nebraska Press, 2019.

Rabbi Zalman Schachter-Shalomi: Essential Teachings by Rabbi Or N. Rose (Editor), Netanel Miles-Yépez (Editor), Orbis Books, 2020.

Judaism for the World: Reflections on God, Life and Love by Rabbi Arthur Green, Yale University Press, 2020.

Did You Know?

IN GREATER BOSTON, DID YOU KNOW THAT . . .

- **36 congregations in Greater Boston** are served by Hebrew College students and alumni.
- **Jewish life on every major campus in New England has been invigorated by the leadership of a Hebrew College rabbi or rabbinic intern**—including Boston College, Boston University, Brandeis, Brown, Bryant University, Harvard, MIT, Northeastern University, Tufts, UMass Amherst, and University of Rhode Island.
- **Hebrew College rabbis serve as chaplains** in health care settings and senior housing facilities throughout Greater Boston.
- **Every local Jewish day school** draws on the talent of Hebrew College rabbis and educators.
- **70 current rabbinic and cantorial students serve locally in a wide variety of internships**, sharing their teaching, prayer leadership, pastoral care, community-building skills, passion for social justice, and entrepreneurial spirit across the country and around the world.

How Our Alumni Serve

ACROSS THE COUNTRY AND AROUND THE WORLD . . .

- **Organizations and communities being served by our alumni are growing and thriving** in Alabama, California, Colorado, Connecticut, Florida, Georgia, Illinois, Indiana, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, New Jersey, New Mexico, New York, North Carolina, Ohio, Oregon, Pennsylvania, Rhode Island, Texas, Vermont, Virginia, Washington, and Washington D.C.
- **Global communities** in Australia, Brazil, Canada, Chile, England, and Israel are being invigorated by our alumni and by their vision of vibrant, pluralistic Jewish life infused with Torah, spirituality, and creativity.
- **Hebrew College students and alumni are playing leadership roles in innovative national organizations** like BASE Hillel, CLAL: National Center for Learning and Leadership, the Emergent Synagogue Network, Machon Hadar, the Shalom Hartman Institute, Hazon, Keshet, Jewish Studio Project, Lippman-Kanfer Foundation for Living Torah, Mayyim Hayyim Living Waters Community Mikveh and Education Center, the Schusterman Fellowship, Svava: A Traditionally Radical Yeshiva, T'ruah: The Rabbinic Call for Human Rights, and more.
- **The adult learning programs we have created in collaboration with Combined Jewish Philanthropies** have created a vibrant culture of Jewish learning in Greater Boston, and nurtured one of the most literate Jewish communities in North America, with 2,500 adult learners participating in our classes last year alone.
- **The Miller Center for Interreligious Learning and Leadership** does groundbreaking work with local teens, undergraduates, and young professionals, and is a national thought leader in the field of interreligious learning and engagement—promoting a more just, compassionate, and sustainable world through study, dialogue, and joint action.
- **The Hebrew College Innovation Lab** is an incubator for Hebrew College students and alumni to design and implement creative projects for the wider community, in which participants receive generous seed grants as well as expert mentorship, training, and support.

REVENUE

CATEGORY	AMOUNT
Tuition and Fees	\$4,773,000
Grant Income	3,366,000
Contributions	1,877,000
Other Income	498,000
Return on Investment	110,000
TOTAL REVENUE	\$10,624,000

EXPENSES

CATEGORY	AMOUNT
Instruction	\$5,767,000
Institutional Support	1,772,000
Student Financial Aid	1,277,000
Academic Support	436,000
Institutional Advancement	475,000
Student Services	344,000
TOTAL EXPENSES	\$10,071,000

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.

DOROT FOUNDATION

The Dorot Foundation provided funding for Social Action and Young Adult Programming through the Open Circle Jewish Learning Community Education programs.

Germanacos Foundation

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

Miller Center: Continuation of multi-year grant-funded programming with clergy, academics, and communal leaders, as well as graduate students and seminarians for local and national initiatives, using a combination of in-person and online educational tools, many of which were adapted in response to the pandemic. Support included the second of a three-year grant from the Arthur Vining Davis Foundations for work with high school students and undergraduate students from 12 area colleges and universities.

CARES ACT FUNDING RECEIVED DURING FY'20:

HEERF Grants: Grants received from the Higher Education Emergency Relief Fund provided direct financial relief to full time students, subsidized the costs of providing enhanced institutional broadband capacity, and funded Zoom licenses for delivery of virtual instruction, during a pandemic environment.

PPP Loan/Conditional Grant: Funds received from the Paycheck Protection Program ensured continuity of employment for college faculty and staff, as well as subsidized utility costs of operations, during a pandemic environment, with conversion to grant status subject to a loan forgiveness application process to be subsequently undertaken in FY'21.

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 from July 1, 2019 to June 30, 2020.

Meyasdim/Founders \$100,000 +

Anonymous (2)
Chleck Family Foundation
Combined Jewish Philanthropies of Greater Boston
The Germanacos Foundation
Daniel Miller
Rabbi Suzanne and Andy Offit
Rosalyn and Richard Slifka

Bonim/Builders \$36,000-\$99,999

Ami and Will Danoff
Joseph F. and Clara Ford Foundation
Barbara and Leo Karas
Rabbi Jamie Kotler and Harold Kotler

Talmidim/Lifelong Learners \$20,000-\$35,999

Anonymous (2)
Marsha and Harvey Chasen
Cheryl Spencer Memorial Foundation
Doris Cohen
Rabbi Sharon and Shimon Cohen Anisfeld

Dorot Foundation
Deborah and Ron Feinstein
Rita J. and Stanley H. Kaplan Family Foundation, Inc.
Harriet and Alan Lewis
Myra Musicant and Howard Earl Cohen
David Segal
Rabbi Becky Silverstein and Naomi Sobel
Myra and Robert Snyder
Denise Sobel
Charlotte and Theodore Teplow & Wendy and David Teplow
U.S. Department of Education

Shutafim/Partners \$10,000-\$19,999

Anonymous (2)
Susan and Aron Ain
Mark Atkins
Jonathan and Fay Bush
Dorrit and Martin Cowan
Sara Moss and Michael Gould
Harold Grinspoon Foundation
Patti z"l and Louis Grossman

Phyllis Hammer
The Lewis Family
Bella Meyer
Tara Mohr and Eric Ries
The Rudnick Charitable Foundation
Rabbi Ma'ayan and Richard Sands
Susan and Robert Schechter
Edward Scolnick
Ellen and Steven Segal
Carol and Steven Targum
Diane Troderman

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

Anonymous
Geraldine Acuña Sunshine and Gabriel Sunshine
Julie Altman and Alex Sagan
Carol and Carl Chudnoffsky
Cooperative Metropolitan Ministries
Janine and Rabbi Jevin Eagle
Renée and Steven Finn
Linda and Michael Frieze
Lori and Michael Gilman
Lillian and Richard Gray

Beth and Larry Greenberg
Dorit Harverd and Richard Dale
Beryl and David Hoffman
Rachel Jacoff
Liana and Michael Krupp
Lizbeth and George Krupp
Levine Chapels
Deborah and Richard McNeil
Anne and Rabbi Rim Meirowitz
Margot and Thomas Pritzker Family Foundation
Rabbi Sonia and Ned Saltzman
Bella and George Savran
Joanne and William Segal
Rosalie and James Shane
Susan Shevitz and Larry Bailis
Polly and Arnie Slavet
Pamela and Mark Weinfeld

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

Anonymous
Bessemer Trust
Jeffrey Binder
Diane and Chester Black

Combined Jewish Philanthropies of Greater Boston awarded approximately \$1.79 million to Hebrew College during fiscal year 2020. CJP's support is critically important for Hebrew College's work in the area of adult and community education. Their grants enable us to provide Boston's Jewish community with a robust set of offerings to a large and diverse group of people. We strive for these educational experiences to deepen each person's connection to Jewish learning and living and thereby strengthen and enrich our community as a whole. CJP grants made the following programs and initiatives possible:

COMMUNITY LEARNING

Boston-Haifa Connection
Geshet Israel Seminar
Jewish Teen Foundation of Greater Boston
Me'ah Classic and Me'ah Select
Open Circle Jewish Learning Classic Programs
Open Circle Jewish Learning Social Action

Open Circle Jewish Learning Young Adults
Parenting Through a Jewish Lens
Grandparenting Through a Jewish Lens
Teen and Tween Parenting through a Jewish Lens
Prozdor Young Adult Social Action

PROFESSIONAL DEVELOPMENT

Congregational Education Initiative

Renata Brailovsky
Helaine and William Braunig
James Braver
Laurie and Andrew Brock
Dorothea and Sheldon Buckler
Lisa and Arie Coll
Leslie and Alan Crane
Relly and Brent Dibner
Jennifer and Jeffrey Drucker
Sandy Falk and Rabbi Daniel Judson
Esther and Sumner Feldberg
Fern Fisher and Jack Eiferman
Tracey and David Frankel
Matt and Robin Freeman
The Charles Robert Gens Foundation
Dena and Jason Glasgow
Candy and David Goldstein
Paula and James Gould
Judith and William Kates
Sid Koslow
Rabbi Van and Alice Lanckton
Dr. Ruth Langer and Dr. Jonathan D. Sarna
Marcia and Alan Leifer
Martha Minow and Joseph Singer
Susan Miron and Burton Fine
Beth and Michael Moskowitz
Aviva Orenstein
Seth Priebatsch
Suzanne Priebatsch
Leslie and Kenneth Pucker
Barbara and Frank Resnek
Terry Rosenberg and Elliot Schildkrout
Liza Schneiderman and Gary Shub
Sharon and Rony Shapiro
Amy and Ross Silverstein

Sarah Sonnenfeld
Lisa Stewart Krutter
Sara Surgenor Schnitzer and Michael M. Schnitzer
Lisa and Neil Wallack
Sonya and Sean Wilder
Larry Wolff and Miriam Daniel
Deanna and Sidney Wolk

\$1,000-\$1,799

Anonymous (4)
Aaron Albert
Alumni Association of the Rabbinical School of Hebrew College
Elizabeth Anisfeld
Rabbi Elizabeth and Matthew Bonney-Cohen
Benjamin M. Feinberg Fund at The Boston Foundation
Sara and Stephen Brown
Claire and Daniel Caine
Capitol Seniors Housing
Century Bank
Helaine Hartman, Naomi and Walter Chucnin Foundation
Louise Citron
Elyse and Jonathan Cohen
Alison Cowan, Molly Bodurtha, Amy Jaffe, Le Blanc, Jackie McGowan
Sue and Rabbi George B. Driesen
Todd Eagle
John Arthur Eberlein
Sherene and Robert Finkel
Neil Fisher and Meryl Loonin
Martin Flusberg and Helen B. Tager-Flusberg
The Friedman Family and The Linda Friedman Memorial Fund at the Boston Foundation

Zelda and Elkan Gamzu
Amit Granot, MD
Rabbi Arthur Green
Judith and Samuel Greenblatt
Mugi Hanao and Charles Radin
Ellen Harder and Edward M. Bloom
Rabbi Eli and Kim Herb
Rabbi Eliana Jacobowitz, Congregation B'nai Brith
Janice and Ralph James
Elizabeth and Daniel Jick
Rabbi James and Paula Kahn
Roselyn and Edwin Kolodny
Laura and Barry Korobkin
Vicki and Peter Krupp
Marie and Karl Kyriss
Rabbi Navah Lee Levine
Charlotte Lewis and Michael Aylward
Wendy and Jon Linden
Judith Meiorowitz Tischler and Arthur Tischler
Yael Miller and Stuart Cole
Susan Musinsky and David Krieger
Susie and Dick Pallan
Sarah Perry and Tony Kingsley
Abby Pogrebin
Rev. Jennifer Quigley and Rev. Sorren Hessler
Loretta Richard
Stanley Rosenbaum
Lisa Rosenfeld and Alan Lobovits
Rochelle Rothstein
Sharon Schumack and Rabbi Michael Luckens
Pamela and James Schwartz
Ronald Shaich
Leslie and Alan Sherman

Peggy Shukur and Bob Ruxin
Adam Slifka
Karin and Leo Sprecher
Rabbi Joshua Stanton
Sandy Sussman and Ron Schnur
The Clergy of Temple Shir Tikvah: Rabbi Cari and Beth Levin
Rabbi Herbert and Suzanne Tobin
Samuel and Sara Weil
Marshall Weintraub
Shoshanah and Yitzhak Zaritt
Robin and Anthony Zelle
Barbara and Rabbi Henry A. Zoob

\$500-\$999

Anonymous (2)
Rabbi Adina Allen and Jeff Kasowitz
Susan Ansin
Nurit Ben-Yehuda and Barry Slosberg
Rabbi Daniel Berman and Sarah Meyers
Rabbi Brian Besser
Joyce and Michael Bohnen
Susan and Leslie Brisman
Edmund Case
Judith Chasin
Suzanne and David Diamond
The Family of Martin Dropkin, z"l
Elaine and William Elovitz
Susan Erickson and Bruce Phillips
Rena Gray Fein and Robert Fein
Sydney and David Feldman
Judith Feldman and Norman Spack
Rosita, Steve, Rebecca and Daniel Fine
Kenneth Freed
Brenda and Harvey Freishtat
Alison Abdu and Barry Glass

Ron Gluck and Liz Brody Gluck
 Jeanne and Norman Golner
 The Greene-Milstein Family Foundation
 Rabbi Randy Kafka
 Lawrence and Sherry Kalish
 Anna Clare Kanarek and David Kanarek
 Ellen Kaner Bresnick
 Iain Kaplan
 Jeff Kaplan and Ellen Cohen Kaplan
 Sari Korman, John Hunt and Family
 Sara Lee
 Rabbi Allan Lehmann and Joanne Schindler
 Alisa and Glenn Levine
 Lisa P. Loeb Foundation
 Patty and Cliff Manko
 Sandra Marwill and James Jampel
 Gail and Andy Merken
 Laura and Gregory Milmoie
 William Mullins, M.D.
 Kim Ogden and Francis Huntowski

\$180-\$499

Anonymous (17)
 Rabbi Leora Abelson
 Rachel Adelman and Gary Zaidenweber
 Louise Albert
 Areve Alexander
 Rabbi Jaymee Alpert and Daniel Kischel
 Howard B. Altman
 Julie and Laurent Amouyal
 Alon Apteker
 Cynthia Arnson and Rabbi Gerald Serotta
 Suzanne and Leor Atie
 Ilene Aube
 Glenn Barest
 Rabbi Joel and Phyllis Baron
 Darcey Bartel
 Nancy and David Bayer
 Emily Beck and Jon Levisohn
 Rabbi Laura Bellows
 Rabbi Tiferet Berenbaum

Eve and Philip Cutter
 Daniel Deykin
 Daniel Drucker
 Marjorie Drucker
 Michael Drucker
 Maxwell Edwards
 Rabbi Josh and Judy Elkin
 Rabbi Jacqueline and Rabbi David Ellenson
 Jane and Howard Epstein
 Dr. Jay Epstein and Stephanie Simon
 Lois and Avi Eyal
 Elise Richman Ezekiel and David Ezekiel
 Rabbi David Fainsilber
 Kathy and Peter Feinmann
 Fenway Group
 Carolyn and Steven Flammey
 Daniel Fogelman
 Rabbi Ari Lev Fornari
 Jonathan Frankel
 Arlene Franklin
 Ernest Freedman
 Helaine R. Friedlander
 Rabbi Lev and Joyce Friedman
 Rebecca and Michael Friedman
 Rabbi Shoshana Friedman and Yotam Schachter
 Sue and Walt Friedman
 Donna Frieze
 Laurie and Richard Gliklich
 Bonnie and Franklin Gold
 Edith Goldman and Morton Hoffman
 Rabbi Joel Goldstein and Rachel Jacobson
 Shira Goodman and Rabbi Wesley Gardenswartz
 Janet and Mark Gottesman
 Lynne Greer
 Jill and David Grossman
 Reuben and Lizzie Grossman Foundation, Inc.
 Stacy Grossman
 Steven Gruber
 Eva and Joshua Gutman
 Danya Handelsman and Jed Shugerman
 Kathy and Edward Hershfield
 Molly Hoffman
 Elaine Hoffman Morris and Ronald Morris
 Zona and Martin Hoffman
 Joel Hurwitz
 Toby R. Hyman
 Rachel Jewelewicz-Nelson and Rabbi David Nelson
 Cantor Kate Judd
 Hugo Kahn

Holly and Jerome Kampler
 Rabbi Jane Kanarek and Andrew Halpert
 Gaby Kapalan
 Audrey Sheila Kaplan
 Karen Kaplan
 Linda and Peter Katz
 Marsha Katz Slotnick
 Sharon and Paul Katz
 Gail Kaufman and Rabbi Jeffrey Summit
 Laura and Howard Kaufman
 Jonathan Kay
 Rabbi Avi Killip and Robert Killip
 Daniel Kischel
 Cindy Klein Roche
 Marsha Klein
 Cantor Jeff Klepper
 Rabbi Rick Kline
 Cheska and Jan Komissar
 Elizabeth and Alan Kopin
 Beth Kozinn
 Rabbi Claudia Kreiman and Rabbi Ebn Leader
 Mary Beth Landrum and David Cutler
 John Langell
 Bracha and John Laster
 Rabbi Elie Lehmann and Anya Manning
 Sharon Levin and Rabbi David Lerner
 Eilat and Daniel Levitan, M.D.
 Tammi Levy-Cantor and Michael Cantor
 Libby Lewis and Jonathan M. Winer
 Jacqueline Liebergott
 Debra Lintz Kerschner and Barry Kerschner
 Stephanie and Yair Listokin
 Diana Lloyd and Jordan Hershman
 Judith Manelis
 Liz Manugian
 Rabba Claudia Marbach and Daniel Jackson
 Cindy and Ronald Matloff
 Rabbi Lev and Eliana Meirowitz Nelson
 Rabbi Sara Meirowitz and Rabbi David Wynn Finkelstein
 David Mendel
 Alex and Max Menozzi
 Heidi Meyer
 Dr. Donna Michelson and Family
 Karina Milgram Fischer
 Anthony Moshal
 Robert Abraham Nissenbaum
 Laurence Norton, Jr.
 Linda and Bill Novak
 Sidney Offit
 Rabbi Hannah Orden and Donald Moskowitz

"I'm very active both in the Jewish and non-Jewish worlds, and I wanted to pass that down to the next generation. Modeling philanthropy is incredibly important, whether it's writing a check or learning about cause areas that are important to you, and I wanted my kids to see philanthropy in action, from start to finish."

- Jeffrey Drucker, JTFGB parent

Jennifer Peace and Joel Howe
 The Pink House Kids, In Honor of Rabbi Rim Meirowitz: IlanaRei and Jackie Goss, Yael Granot, Ben and Julie Meirowitz, Rabbi Sara Meirowitz, Rabbi Lev Meirowitz Nelson, Eliana Meirowitz Nelson, Rabbi David Wynn Finkelstein, Mia and Ethan Tavan
 Dan Raizen
 Charles Ritz, z"l
 Barbara Segal and Howard Brown
 Carol Shapiro
 Judith E. Sklare and Kenneth B. Gould
 Eric Slifka
 Jennifer Slifka
 Sara Smolover and Larry Kraus
 Catherine Stephenson
 Marc Stober
 Naomi and Jeffrey Stonberg
 Karen Tucker and Jerry Avorn
 Jerry Wyner

Lynne Berlyn
 Elaine Betcher
 Beth El Temple Center
 Ali and Rabbi Moishe Blech
 Miriam Blech
 Sally W. Bock and Rabbi Ira L. Korinow
 Diane and Steve Boettcher
 Jill Bohlin
 Georgette and Solomon Boucai
 Brandeis University
 Beth Byer and Fred Mermelstein
 Fran Caplan and David Eisenberg
 Norman Chansky
 Jill Chimes
 Janine and Douglas Cohen
 Carol and Stephen Cohen
 Stanley and Joan Cohen
 Rabbi Stephen and Marian Cohen
 Paul Cooperstein
 Kirsten Critz Levy and Simon Levy

Rabbi Sara and Michael Paasche-Orlow
 Shirley and Eric Paley
 Sylvia K. Perry
 Judith S. Pinnolis
 Rabbi Allison Poirier
 Rabbi Elana Pollack
 Hillary Price
 Annette Ravreby Feldman
 and Barry Feldman
 Joseph and Gail Reimer
 Arlene and Sanford Remz
 Rabbi Shayna and Jonathan Rhodes
 Alberta and Stephen Richmond
 Diane and Stephen Richter
 Rabbi Scott B. Roland
 Daniel Romanow and Andrew Zelermyer
 Jan Rose
 Lorena Rosemberg
 Nathan Rottenberg
 Judith and Joel Rubenstein
 Shira and Jay Ruderman
 Marcia Ruderman
 Todd Ruderman
 Catharine and David Rush
 Michele Saunders Koppelman
 Saul Schapiro and Bella Rosner
 Rabbi Hal B. and Jena Schevitz
 Gail Schulman and Robert Sullaway
 Shelly and Ellen Schwartz
 Rabbi Michael Shire and
 Rabbi Marcia Plumb
 Anna Leon Shulman and Frank Shulman
 Gabrielle and Benjamin Sigel
 Nancy and Howard Smith
 Gail and David Snyder
 Abigail Rose Solomon
 Rabbi Alyson Solomon
 Samantha Soloway and
 Benjamin Einsidler
 Paul Solyn
 Abby and Nelson Stacks
 Leslie Bornstein Stacks
 and Robert Stacks
 Heidi and Barry Star
 David Starr
 Geoffrey and Priscilla Stein
 Rob and Bea Steinberg
 Carol and David Stollar
 Betsy Strauss
 Rabbi Sarah Tasman and Kyle Hathaway
 Mia and Ethan Tavan
 Temple Beth Sholom of Hull
 Temple Beth Zion of Brookline
 Temple Habonim, Barrington, RI
 Mary Martha Thiel

Cantor Louise and Rick Treitman
 David and Rhoda Trietsch
 Sam Unger
 Talia and Adam Valkin
 Serene and Michael Victor
 Beth and Frank Waldorf
 Dahvi Waller
 Paula and Leslie Walter
 Barbara and Lester Wax, z"l
 Jay M. Weiner
 Rita and Adam Weiner
 Amelia Welt-Katzen and
 Joshua Katzen
 Sheila and William Wolfson
 Candice and Howard Wolk
 Marlene and Errol Yudelman
 Louis D. Ziman Trust
 Linda and David Ziskind
 Rabbi Devora Zlochower

Up to \$179

Anonymous (56)
 Barbara Abraham
 Lynn Abrams
 Alan Abramson
 Ira Abramson
 Carlitta P. Abreu
 Anita and Stephen Adelson
 A. Adler
 Susan and Barton Adler
 Wayne and Irving Adler
 Jane Adolph and Bill Poznik
 The Allen Family
 Abbie Allhusen
 Meryl and Rabbi Alan Alpert
 Rabbi Alana Alpert
 Gary Alpert
 Rebecca Altholz
 Holly Altman
 Elizabeth Aponte
 Lys Arms
 Judith Armstrong
 Ronna Aronson
 Michelle Arsenault
 Dvir Assouline
 Beth Backer
 Ronni Baer and Steven Elmetts
 Michele Baker and Rabbi James Morgan
 Bonnie Barest
 Sally and William Barest
 Carol A. Barnett
 Ms. Jodie Barnett
 Dima Basha
 Barbara and William Beckman

Zoe Behrakis
 Catherine Bell
 Anne Bellows and Nathan Zielonka
 Alla Beloborodov

Carol Blumental
 Steffi Bobbin
 Anne Bologna
 Alice J. Bonis

"Ironically, completing my course completely online was of benefit to us because with such a young infant at home being able to leave for an hour and a half would be impossible. But being able to nurse, change her diaper and attend to her infant during this class while all being online made it totally possible to attend."

- Alon Neidich, Parenting Through a Jewish Lens student

Ilana Beloborodov
 Julia Khodor Beloborodov
 and Mark Beloborodov
 Leonid Beloborodov
 Alexander Bennett
 David Berg
 Nancy Berg and Stanton Braude
 Karen Berger and Elia Weixelbaum
 Ellen Berk
 Abigail Berkowitz
 Ellen and Jonathan Berkowitz
 Nancy Berkowitz, PhD
 Noah Berkowitz
 Randi Berkowitz and Jonathan Regosin
 Allan Berland
 Ronna Berland
 Wendy Berland and Steven Simon
 Lawrence Berlyn
 Mindy Berman
 Lisa Berman Hills and Matthew Hills
 Judith Bernstein
 Natalya Bernstein
 Wendy Bertsekas
 Jourdan Binder
 Lee Binder
 Sophie Biran
 Patricia Bizzell and David Suhl
 Tehillah Blech
 Susan and Steven Bleier
 Kathy Blessing
 Jacob and Nancy Bloom
 Susan and Joel Bloom
 Stacey Bloom
 Jennifer Blum
 Leonard Blum

Rachel Bork Dunaief and
 Joshua Dunaief
 Carol and Eli Bortman
 Suzanne Boyd
 Judy Brashet
 Annie Braudy
 Rabbi Josh Breindel
 Elaine Bresnick
 Rabbi Phil Bressler
 Margie and Gil Brodsky
 Sherna Brody
 Cantor Vera Broekhuysen
 Sharon Brown Goldstein
 Matt Browne
 Arlene Bryer
 Debbie and Gary Buchman
 Rabbi Alter Bukiet
 Alex Bulanov
 Boris Bulanov
 Gina Byerlein
 Ellen and Richard Calmas
 Shawn Campbell
 Brenda Carey
 Liz and Jonathan Carey
 Carl J. Carlsen
 Leah Carnow
 Caren and Stuart Carpenter
 Abbey Cash
 Sean Cash
 Amy and Howard Chafetz
 Roberta and Irwin Chafetz
 Rachel and Laurence Chafetz
 Robert Chazan
 Saralea Chazan
 Tamara Chin Loy

Salvatore Christie	Matthew Drucker	Nanette Fridman	Irle Goldman and Janet Yassen
Alfred Cohen	Amy and William Drucker	Caryn Friedman	Marilyn Goldman
Justine and Jeff Cohen	Anna Duarte	Catherine and Robert Friedman	Phyllis Goldman
Jessica Cohen	Sophie DuBard	Mara and Gary Friedman	Rebecca Goldman
Laurence Cohen	Jonina Duker and Alan D. Lichtman	Amanda and Mark Friedman	Charlotte Goldstein
Zev Cohen	Steven and Jill Ebstein	Elyse and Sanford Friedman	Harriet and George Goldstein
Deborah Cohn Terman	Dr. Lester and Susan Eckman	Rabbi Shoshana Meira Friedman and Yotam Schachter	Leah Goldstein
Sandra Cohn-Thau and Richard Thau	Andrew Egan	Mark Frydenberg	Emma Goldstone
Congregation Beth El of Sudbury	Barry and Ruth Ehrlich	Deborah Frydman and Robert Koritz	Melissa and David Goldstone
Aubrey Conquergood	Rabbi Judith and Nathan Ehrlich	Jan Frydman	Ellen Golub and Steven Sass
Cynthia and Harvey Creem	Walter Einstein	Rebecca Frydman	Martha and Todd Golub
Kelley Cronin	Melissa Eisen	Veronica Gage	Barbara P. Goodman
Andrew Crum	Toby and David Ellis	Nicole Gann	Jane and William Goodman
Lydia and Allan Cutler	Ross Ellis	Abigail Ganz	Joel Goodman
Gordon Cutler	Barbara and Michael Epstein	Sheldon H. Ganz	Naomi Goodman
Jennifer Cutler	Jennifer Eriksson	Laura Gargas	Marilyn and Elliot Gootman
Katie, Andy, and Myles Cutler	Linna and Gil Ettinger	Lauren and Jonathan Garlick	Abby Gordon
Cynthia and Laurence Cutler	Susan Fabricant	Kivunim 2019-20	Ari Gordon
Lisa Danetz	Maayan Falk-Judson	Linda and Arthur Gelb	Barry Gordon
Faith Joy Dantowitz	Gary Farber	Nanci Gelb	Rabbi Leslie Gordon and David Goodtree
Roberta and Alan J. Daskin	Susan Farber	Eileen and Rabbi Myron Geller	Lisa and Ken Gordon
Charles Davidson	Linda and Bruce Feiler-Rottenberg	Jamie and Reese Genser	Linda and Bob Gordon
Andrea Davis and Dennis Slafer	Jan and David Feinstein	Deborah Gerstein	William Gordon
Deborah Davis	Mark R. Feinstein	Judith Gibel and Jeffrey Bolts	Deborah W. Gotbetter
Rabbi Israel de la Piedra	Lisa Feld	Maureen Gilbert	Simon Gottlieb
Shira Deener and David Chodirker	Judith Feldman	Mike Gildesgame	Maura Kohl Gould and Tom Gould
Emilia Diamant	Mildred F. Levitt	Abigail Gillman and Michael Prince	Carol J. Green
Shelly Dias	Sharon and Ethan Fener	Deborah Homsy Gilpin	Selma Green
Benjamin Dickson	Rabbi Brian Fink	Alan Ginsberg	Rabbi Irving and Blu Greenberg
Bill and Marilyn Dillon	Barry Finkelstein and Stephanie Wynn	Rabbi Eleanor Ginsberg Pearlman	Tova and Steven Greenberg
Davida and Bradley Dinerman	Rosalind and Norman Finkelstein	Shanna Giora-Gorfajn and Julian Gorfajn	Julia Greenstein and Paul Bleicher
Deena Disraelly	Hinda Finman	Donna Giovannini	Morey Greenstein
Debra Distler	Justin Finn	Marcia Glassman-Jaffe	Noah Greenstein
Andrew Dixon	Lois and Arthur Finstein	Anna Glastra	Rebecca Greenstein
Karen Dixon	Adam W. Fischer	Kristin Gleason Fisher and Scott G. Fisher	Renee Greenstein
Patricia A. Dixon	Michael Fisher	Morris Gliklich	Shane Greenstein
Rachel Dixon	Rabbi Michelle Fisher	Michele Gold	Barbara Greer
Deborah and Charley Dobrusin	Emily Fishman	Ruth E. Gold	Liz Greer
The Dockser Family	Myra Fishman	Sandy Gold	Audrey Griff and Marvin O'Hara Griff
Madelyn and Bruce Donoff	Lindsay Flammey	Joyce Goldberg	Merrill Griff
Marta Doran	Deborah and Marc Fogel	Jonathan Golden	Hanna Griff-Sleven
Eva Douzinas	Mary Ford Kingsley	Janet Goldenberg	Rhoda Grill and Martin Abramowitz
Robin Downing	Rachel and William Foster	Nami Goldenberg	Nancy and Michael Grodin
Tyler Dratch	Rabbi Jeff and Ellen Foust	Nina Wacholder and Robert Goldenberg	Abbe and Ross Groffman
Raya Dreben	Bruce Fowler	Richard Goldenhersh	Joanna Gross
Carol Wool Dreyer and Herbert Dreyer	Gloria Godine Fox and Irving H. Fox	Stephanie Goldenhersh	Paul Gross
Julia Driscoll	Brenna Frankel	Elaine Goldman	Robin Gross
Lisa Dropkin	Danielle Frankel		Marci Levine Grossman
Carolyn Drucker	Ruth and Gary Freedman		Nissie and Ethel Grossman Foundation
Emily Drucker	Barry and Judith Freedman Caplan		

"I liked (learning via Zoom) a lot, and I felt like the participants became sort of a support group, that could possibly meet in the future." - *Grandparenting Through a Jewish Lens* student

Naomi Gurt Lind	Rabbi Howard Jaffe
Marc Steven Guttman	Judith Jaffe
Sheryl and David Haber, Philips-Boyne Corporation	Martha Ann Jaffe
Eli Haims	Katherine and Myron Jaffe
Sharon Haims	Melissa and Andrew Janfaza
Wendy Hakoun	Ellen A. Jawitz and Robert Leikind
Meir Halawani	Kerry Jenness
Jacqueline Hallo and David Bunis	Jewish Family and Children's Services of Greater Boston
Anati Halperin	David Hughes Joslin, Jr.
Mignonne Halpern and Sharon Reidbord	Meredith Joy
Lisa Halpert and Cliff Brown	Bruce Judson
William Hamilton	Ellen and Andrew Judson
Carol Handelsman	Robert Judson
Rachel and Rodney Handelsman	Helen and Sidney Kadish
Priscilla Harmel and Alan Shapiro	Lenny Kagan
Dr. Tammy C. Harris	Barry Kahn
Jacki Hart	Rachel Kalikow and David de Graaf
Katherine Haspel and Paul Silver	Anne and David Kalis
Merle and David Hass	Marilyn and Paul Kalis
Susan and Aaron Hata	Rabbi Marcie Kamerow
Jack Hayman	William Kanter
Jayne Heffler	Ilene Kantrov and Rog Yocum
Marcia Heffler	Eugenia and Edward Kaplan
Susan Heifetz Kopelman and David Kopelman	Rachel Tali Kaplan
Aileen Heiman and Rabbi Brian Fink	Vicki Kaplan
Arline and Larry Heimlich	Rabbi Gita Karasov and Daniel Buonaiuto
Jonathan Held	Kimberly Karass
Jonah Henschel	Felice Katsanos
Hilary and Marc Hershman	Leonard Katz
Rabbi Kimberly Beth Herzog Cohen and Rabbi Michael T. Cohen	Nicole Berlyn Katz
Michelle Herzlinger	Philip J. Katzman
Benjamin Heyman	Rabbi Alvan Kaunfer
Malcolm and Judith Hindin	Mira Kautzky
Marilyn Hirsch	Dr. William Kavesh
Emily Hoadley	Luke Kelly
Jay Lewis Hochberg	Inna Khodor
Sr. Christa Maria Hoffman	Eliana Kimmelman
Barbara Holtz	Stuart Kingsley
Chase Holzman	Adam Kischel
Maya Holzman	J. Klevens
Brady Horrace	Anya Kogan
Sue and Robert Housman	Jill Korey
Stephanie Howard	Leah Koritz
Bernard Hyatt	Jeffrey Kot
Rabbi Stephen Jablow and Dr. Barbara Jablow	Camille and Darrell Kotton
Marie-Louise Jackson-Miller	Roberta Kozinn
Jill Jacobs and Frederic Haber	Debra and James Krasnow
Joshua Jacobson	Aaron L. Kraus
Rabbi Deborah Jacobson and Margaret Mastrangelo	Adina Kraus
Betty R. Jaffe	Micah Kraus
	Sharon Krebs

“When Hebrew College transitioned to online classes at the beginning of the pandemic, I was devastated not knowing when I would be together again with my friends and teachers. That same community of dedicated learners and teachers that was so hard to leave, however, also made the prolonged transition to online learning a positive experience. I credit the personal phone calls that I have had with professors, the daily check-in opportunities during class, the continued helpful feedback in courses, and the creativity of our administrators with helping me to navigate this difficult time in the world. While I would much rather be learning on campus right now, I take tremendous comfort knowing that Hebrew College has done so much to bridge the distance by bringing the beit midrash and the classroom close to me in a way that feels very socially connected while physically distant.” - *Eric Feld, Rabbinical student*

Julie and Cary Krimsky	Sheryl Levitt Schwartz and Joseph A. Schwartz
Wendy and Jason Kritzer	David Levy
Alice La Pierre	Jeffrey Levy
Ellen Laderman and Steve Tavan	Matthew Levy
Sarah Lamstein	Ruthie Liberman
Lois Landau Berman	Ruth Anne Lieber
Cynthia Lang	Carrie and Neil Lieberman
Claire Lantsman	Wendy Liebow and Scott Burson
Katherine Lantsman	Martin and Jennifer Lipman
Lorraine and Harvey Lappen	Edward and Philip Liston-Kraft
Roberta and Marc Laredo	Jill Litner Kaplan and Benjamin Kaplan
Irene Shulman Laursen and Richard Laursen	Naomi and Robert Litrownik
Leora Lawton	Ruth Loescher
Annie LeBlanc	Louis J. London
Judith Lebow and Andrew Oram	Enid Lubarsky, z"l
Eleanor Lefkowitz	Nadia Lubchenko
René Lehmann, z"l	Rabbi SAM Luckey
Donna Lendroth	Michelle Mabardy
Olya Lepow	Alyssa and Robert Malin
Steven Lerman	Judy and Seth Malin
Deborah and David Leschinsky	Lillian and Glenn Mamon
Aviva and Hanoch Lev-Ari	Roberta and Harvey Mamon
Patricia Levesh	Roberta and Bernard Mann
Al and Sondra Levin	Rita and Charles Manning
Bill Levin	Rebecca Mannis
Drs. Jonathan and Judith Levin	Joshua Margolis
Lauren, Nate and Briana Levin	Ronna Markell
Nancy Levin	Rabbi Jeffrey Marker
Renee Levin	Saul Martin
Roberta and Alan Leviton	Cynthia Martinez

Amy and Ron Mason
 Judy and Stephen Matthews
 Robert and Ola Mayer
 Cantor Michael David McCloskey
 Tim McCormack
 Laurence McKenzie
 Rabbi Margot Meitner
 Hannah Melnick
 Alessandra Menozzi
 Lev Menzin
 Marvin and Margaret Menzin
 Roberta Menzin
 Lara Merullo
 Liza and Jeffrey Meyerhardt
 Barry Miller
 Elinor and Charles Miller
 Barbara and Edwin Miller
 Helaine Miller
 Mark Miller
 Meryl Miller
 Randy Miller
 Deborah and Steven Miller
 Steven Miller
 Julia Minina
 Daniel and Stef Mishkin
 Shaindel Mishkin
 Lexi Mittleman
 Zoreh Mizrahi
 Liat Modiano
 Sara Modiano
 Ariel Mooney
 Bonnie and Richard Mooney

Hagit Neves
 Mali and Yisroel New
 Sara Lynn Newberger
 Mark Novak
 Karen Novakoff
 Jean O'Brien
 Deborah Offner
 Leah Oko
 Karen Orf
 Bunie Veeder, Shira Ornstein and Family
 David Ostrovitz
 Jacob Ostrovitz
 Marissa Ostrovitz
 Nancy Ostrovitz
 Sophie Ostrovitz
 Gladys Pack
 Shannon and Andrew Pankin
 Ben Pankin
 Carol and Jeffrey Pankin
 Jeffrey Pankin
 Joshua Pankin
 Tim Paulus
 Rabbi Salem Pearce
 Bob and Lesley Pearlman
 Sharon Perlman Krefetz
 Mollie Perlow
 Rabbi Gary Perras
 Danya Perry
 Joshua Perry
 Sydney Perry
 Nina and Tony Perry
 Michael Pescatore

Nancy Provorny
 Donna Puccio
 Sue and Bernard Pucker
 Rabbi Rachel Putterman
 Jessica Radin
 Maury Radin
 Phyllis Raider
 Rebekah and Avraham Rasooly
 Rachel and Joel Reck
 Ina and Gerald Regosin
 Susan and Erwin Reidner
 Cameron Reiser
 Karen and Brian Reiser
 Judith and Jeff Remz
 Benjamin Resnick
 Ellen Resnick
 Peter Resnick
 Daniel Richmond
 Marisa Riestra
 Abuelos Rocabado
 Ivan Rocabado
 Ylan Rocabado
 Jamie Roche
 Matthew Roche
 Manuela Rollersbroich
 Bernice and Michael Ronthal
 Mikey Rosemberg
 Rabbi Shoshana Rosenbaum
 Susan and David Rosenbaum
 Jennifer Rosenberg
 Mike Rosenberg
 Ellen and David Rosenblatt
 Dr. Howard Rosenblatt
 Jacalyn Rosenblatt and Benjamin Raby
 Denise and Scot Rosenblum
 Rabbi Gilbert and Ann Rosenthal
 Jen Roth
 Debora and Alan Rottenberg
 Joy Rowlands
 Betty Rozenfeld
 Ellen Rozenfeld
 Ranna Rozenfeld
 Dr. and Mrs. Mayer Rubenstein
 Fallon Gayle Rubin
 Susan Jones Rubin and Joel Rubin
 Maggie and Ian Rubin
 Dahlia Rudavsky and Robert Jampol
 Audrey Sadka
 Barbara Skydell Safran
 and Arthur Safran
 Jinny Sagorin
 Noam Sahbti
 Dr. Jeffrey Samet and Ms.
 Michele Marram

Joyce Samet and Michael Byrne
 Jaclyn Sasson
 Sean Sauder
 Rabbi Daniel Schaefer
 Laura Scharf
 Natalie Schatz, In Memory
 of Arthur Gilman Schatz
 Nancy Schechtman Nemon
 and Leonard Nemon
 Jeannine and Martin Schetzen
 Bette Schiffer
 Jen and Michael Schiffer
 Laura Schilling
 Schmalensee Partners
 Arthur Schneider
 Jed Schneiderman
 Rachel Schneiderman
 Allison Koweek Schnipper
 Steve Schwartz
 Sydney Schwartz Gross
 Rumelle Scott
 Rhonda Seidman
 Maxine and Mitchell Selig
 Jennifer Sepulveda
 Yishai and Susan Sered
 M. Seto
 Anna Shaar
 Martin Shaevel
 Robin and Peter Shaevel
 Samantha Shaevel
 Sara and Benjamin Shalva
 Karen and Eddie Shamma
 Fran and David Shandel
 Zev and Leslie Shanken
 Edward Shapiro
 Reva Shapiro
 Rabbi Shira Shazeer and
 Cantor Kenneth Richmond
 Harriet and Stuart Sherman
 Pami and Harvey Schevitz
 Jeremy Shinewald
 Noa Shneorson
 Linda and Ira Shoolman
 Amy Shore
 Naomi and Richard Shore
 Rhona Shub
 Harriet Shugerman
 Joan Sorkin Shulman and
 Leonard Shulman
 Susan Shuman
 Debra Shure
 Jacob Shuster
 Cynthia Siedman Willen
 Beverly Siegal Peiser and Richard Peiser
 Donald Siegel

"I really enjoyed the class! I was surprised by how smooth the breakout sessions were . . . they felt so much like our work in pairs. I'm looking forward to next week!" - *Me'ah student*

Lynn and Michael Mooney
 Ruth Mooney
 Lynda Moore and Alexander Woodle
 Betsy More
 Andrew Morse
 Jonathan Morse
 Maxine and Leonard Morse
 Michael Morse
 Marianne Paley Nadel and Eric Nadel
 Tedi and Marc Najarian
 Ivan Nelson
 Yona Nelson Shulman and
 Herbert Shulman
 Susan and Arnost Neugroschel

Irwin Pescov
 Jessica Peters
 Beverly and James Philip
 Karen Philip
 Bernard Plovnick
 Oleg Polnarev
 Teri Pomerantz Rumpf
 Joy and Jeremy Poppers
 Ellen Portman
 Jerilyn Prague
 Terri Preuss
 Jan and David Protano
 Lisa Provorny
 Michelle Provorny

Jane and Benjamin Siegel
 Gerald B. Siegal and Phyllis P. Siegal
 Wendy Siegal
 Joseph and Elaine Siegel
 Amy Silberstein and James Cohen
 Lori Silver and Peter Lefkowitz
 Ruth Silver
 Lori Silverman
 Aaron Simansky
 David Simansky
 Harold and Linda Simansky
 Judith Simansky
 Esther and Steven Simon
 Michael Simon
 Netanya Simon
 Susan Simon
 Carol and David Singer Bricklin
 Jennifer Skolnick
 Rabbi Stephen Slater
 Susan and Paul Slovin
 Adina Smith
 Joel and Dvora Smith
 Kimberly A. Smith
 Steven Paul Smith
 Todd Smith
 Charles Smolover
 Jacob Smolover
 Miriam Smolover
 Carolyn Snider
 Merle Glee Snyder
 Talya Sokoll
 Esther Sosland
 Mindy Sosland
 Eliot and Barbara Spack
 The Sparks Family
 Lisbeth Sperberg
 Stanhope Garage INC
 Claire Stanton
 Ivy Stanton
 Rabbi Talia Stein
 Sharon and David Steinberg
 Josene M. Steinberg
 Laurel and William Steinberg
 SaraJane Steinberg
 David Steinhardt
 Sara and Noah Steinhardt
 Ilene and Richard Stellar
 Jennifer Stevens
 David Strauss and Joyce Krensky
 Michael Simon and Claire Sufrin
 Harvey Sukenic
 Emma Sullawy
 Maxine Sushelsky

Terri Swartz Russell and David Russell
 Judith Sydney and Aviva Sapers
 David M. Szonyi
 Lisa and Lev Tabenkin
 Lisa Tannenbaum
 Ronna and Daniel Tarlow
 Judy and David Taub
 Nancy and David Taxin
 Laurie Teichman
 Molly Tempesta
 Nicholas Temple
 Adam Tercatin
 Amy Tercatin
 Gabrielle Tercatin
 Rami Tercatin
 Deborah Cohn Terman and Christopher Terman
 Deborah Thomashow
 Drs. Robert and Shari Thurer
 Mina and Harry Tillinger
 Elizabeth and Gerald Tishler
 Julie Tishler
 Yevgenia Khodor Tolan
 Cantor Lynn Torgove
 Erik Torno
 Brenda and Ralph Tracey
 Amy Travis
 Evelyn Umlas
 Golde Umlas
 Heidi Urich
 Eleanor Urstein
 Inna Vagodny
 Nancy Vineberg
 Martha Hausman and Rabbi Andrew Vogel
 Peter Vollers
 Dana Volman
 Larisa Vygran
 Elizabeth Waksman and Darren Orbach
 Wendy Waldman
 Anne and Rabbi Moshe Waldoks
 Ellen Waldorf
 Sam Waldorf
 Harold Waller
 Jeffrey Waller
 Sharon Waller and Albert Hyman
 Stephen Walsh
 Crystal Wang
 Mary Ward
 Joan Wasser Gish
 Rabbi Seth Wax
 Rebecca Webb
 Moshe Webber
 Natalie and Kenneth Weinberg

Bernice and Leon Weiner
 Norman Weiner and Laura Lieber
 Robert Weinstein
 Eric Weinstock
 Robin Weisman
 Marcia C. Werchol
 Spirit Werner
 Hannah Weverka
 Alison Whitebone
 Christine Whitman
 Phyllis Z. Whitney
 Phyllis and Richard Wilker
 Gianni Williams
 Mimi Winer
 Frances M. Winneg
 Ellie and Mark Winthrop
 Jud Winthrop
 Beth Winthrop Holzman and Jim Holzman
 Cheryl Wittenstein
 Pamela Wolf
 Ruth F. Wolf, z"l
 Jeremy M. Wolfe
 Rabbi Stephanie Wolfe
 Gina Wong
 Mira Woods
 Christine Wynnyk Wilson
 Tonya Yaskovich
 Roberta and Lawrence Yellen
 Heather Zacker and David Harlow
 Deborah Zaitchik and Jerry Samet
 Helen Zalik
 Cantor Lorel and Arnold Zar-Kessler
 Rabbi Ilana Zietman
 Joel Ziff
 Alice and Abraham Zimelman
 Barbara Zimmerman
 Ari Zimmet
 Alexis Zinberg
 Allan Zinberg
 Stan Zoll

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 or email advancement@hebrewcollege.edu so that we may correct our records. This list includes those who contributed between July 1, 2019 and June 30, 2020. Thank you.

THANK YOU

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

Rabbi Sharon Cohen Anisfeld
Rabbi Neal Gold
Professor Sara Lee
Mike Mufson
Rabbi Joshua M. Z. Stanton
Rev. Nancy Taylor
Dan Miller
Tony Zelle
Shira Deener
Dr. Celene Ibrahim

JTFGB Advisory Council

Leslie Pucker, *Co-chair*
Ellen Segal, *Co-chair*
Jonathan Cohen
Louise Citron
Jeffrey Drucker
Nancy Ganz
Howard Hirsh
Elizabeth Jick
Gail Merken
Susan Musinsky
Steve Ostrovitz
Julie Richmond
Sharon Shapiro
Ben Sigel
Sarah Sonnenfeld

Development Committee

Carl Chudnofsky, *Co-chair*
Andy Offit, *Co-chair*
Deborah Feinstein
Myra Snyder
Diane Troderman

Arts Committee

Deborah Feinstein, *Founding chair and member, Board of Trustees*
Dorothea Buckler
Bette Ann Libby
Joshua Meyer
Susan Schechter

Real Estate Committee

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

Branching Out, Building Together: Capital Campaign for Hebrew College Committee

CO-CHAIRS

Beverly Bavly
Nancy Kaplan Belsky
Andy Offit
Susan Schechter
Myra Snyder
Diane Troderman

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 Teplov

SENIOR ADMINISTRATION

Rabbi Sharon Cohen Anisfeld, *President*

Keith Dropkin, *Vice President, Finance and Administration*

Rabbi Dan Judson, *Dean of the Rabbinical School and Graduate Leadership Programs*

Dr. Susie Tanchel, *Vice President, Community Education*

GRADUATE AND COMMUNITY EDUCATION

Rabbi Laura Bellows, *Director, Prozdor and Teen Learning*

Sara Brown, *Director, Adult Learning*

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

Rabbi Michael Shire, PhD, *Academic Director, Master's in Jewish Education and Chief Academic Officer*

Cantor Lynn Torgove, *Academic Director, Cantorial Ordination Program*

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

DESIGN: EMILY HOADLEY

Please share this publication with a friend.