

*Reimagining Jewish life
and leadership for an
interconnected world.
Making our lives more meaningful
our communities more vibrant
and our world more whole*

HEBREW COLLEGE 2021 ANNUAL IMPACT REPORT

LIVING OUR MISSION

*Leadership for an inter
d. Making our lives
communities more vib
r world more whole*


Reimagining Jewish learning and leadership for an interconnected world. Making our lives more meaningful, our communities more vibrant, and our world more whole. Hebrew College Mission Statement, 2021


LETTER FROM THE PRESIDENT

Dear friends,

It's been two years since our lives were turned upside down by a world-wide pandemic.

During these two years, we have all been challenged to be imaginative and resilient, to find creative ways to strengthen the bonds between us. At Hebrew College, we have doubled down on our efforts to provide meaningful content and connection for individuals and communities, to prepare compelling and compassionate leaders for today's world, and to sustain the substance and spirit that is at the heart of our life together.

A year ago, in the midst of the pandemic winter, we decided to revisit and renew our mission—to return to the most basic questions about who and whose we are, to find fresh language to give expression to our core values—values that are enduring precisely because they are always evolving and unfolding in new ways.

Our new mission statement was developed through a college-wide process of reflection and approved by the Hebrew College Board of Trustees in June 2020:

Reimagining Jewish learning and leadership for an interconnected world.
Making our lives more meaningful,
our communities more vibrant,
and our world more whole.

This refreshed mission statement reflects a blend of achievement and aspiration as we mark our Centennial this year. It speaks to the heart of who we are and to the change we hope to inspire.

We celebrate our mission in this year's Annual Impact Report—sharing stories of interconnection, content-rich community, meaning-making, local and global service, spiritual creativity, learning and growth—all possible thanks to your partnership, support, and shared vision.

While this Annual Impact Report looks back at the year that has passed, it also looks forward—to our Capital Campaign, to our new home on a shared campus in Newton, MA, and to our deepened partnerships and collaborations. I hope the stories in these pages will fill you with a sense of pride in all we have accomplished, and will enable us to look to the future together—with a renewed sense of responsibility, humility, and hope, and with hearts opening to joy.

With blessings of good health and sustaining connections,

RABBI SHARON COHEN ANISFELD
President, Hebrew College

Highlights of the Year


YOU MAKE A COMMUNITY!

We were filled with deep gratitude for the more than 400 people who joined us for Hebrew College's virtual spring event, "What Makes a Community?" on May 2, 2021.

We received more than 60 video responses to our question "What makes a community?", which we shared online, and we were uplifted and inspired by the loving messages and blessings for Esther Award recipient Jillian Segal, z"l and our five honorees, extraordinary community builders who, along with Board of Trustees Chair Andy Offit, are leading our "Branching Out, Building Together" Capital Campaign: Beverly Bavly, Nancy Kaplan Belsky, Susan Schechter, Myra Snyder, and Diane Troderman.

Despite the event being virtual, we felt our community come together during the event Zoom pre-reception and wonderful conversation and messages in the Zoom chat. Below is a very small sampling:

"Mazel Tov to all these amazing women—and a shout out to Hebrew College for creating, nourishing & maintaining this very special community!!!"

"Mazel Tov to all the honorees who are helping to ensure that Hebrew College goes from l'dor v'dor."

"Thank you [Rabbi] Jordan [Schuster] for your endearing words. May Jill's memory continue to be a memory in our community."


"Hebrew College is one of the pillars of our educational institutions. We are fortunate to have it located in our community. It is a privilege to invest in our present and future scholars and leaders." (Beverly Bavly)


"Hebrew College has made me so enthusiastic and so excited about learning. When people ask me what I do, I joke, 'I'm taking four classes and raising \$10 million for the Capital Campaign.' I'm all in. It's just wonderful." (Myra Snyder)


"[Rabbi] Sharon [Cohen Anisfeld] is a gardener in the garden of God. She is assigned to cultivate this garden, to plant seeds of joy and generosity and gratitude, and to guard it. That is also what Hebrew College is for our community." (Nancy Belsky)


"Hebrew College will definitely take its rightful place in the annals of Jewish history, modeling a collaborative hub where community is at its very core. I am truly humbled and honored to be part of this experience." (Diane Troderman)


"I found a community of learners, women who are there to learn, to share our intellect and our hearts. That's possible because of a wealth of intellect and spiritualism at Hebrew College and with our Hebrew College teachers." (Susan Schechter)


EXPLORING HISTORY THROUGH GENEALOGY

Hebrew College Me'ah Classic alumna Shirley Saunders became interested in the "conversos" community more than 30 years ago.

Thanks to Saunders, a former program chair of the Jewish Genealogical Society of Greater Boston (JGSGB) who has taken numerous Hebrew College classes, we hosted a screening of the film "Children of the Inquisition" in October 2020, followed by a live Zoom panel discussion with the executive producer, director, and guests. The event was so popular that the College held a second screening and discussion in November. In total, 500 people from the United States, Canada, Germany, Spain, and the United Kingdom participated! This event was made possible thanks to Saunderson's leadership and was co-sponsored by Hebrew College, JGSGB, and Temple Beth Shalom in Framingham, MA.

"I think it makes you feel a connection to yourself and your history. It's a sense of belonging, it's a sense of not being alone," Saunders said.

RENEWING TORAH


HEBREW COLLEGE'S ROSH HODESH E-NEWSLETTER

We have so many reasons to thank our supporters—for their time, their generous financial support, their leadership—and their ideas! In fall 2020, when Hebrew College Board member David Hoffman suggested that the College share content each *Rosh Hodesh* (the “new moon” marking the Hebrew monthly calendar), we jumped at the chance to launch a new monthly newsletter called “Renewing Torah.”

In each issue, we introduce text and imagery for the Hebrew month, share the College’s popular “Seventy Faces of Torah” blog, and feature episodes of our Speaking Torah podcast. We also include links to faculty, alumni, and student writing from our “On Torah” web page.

The feedback has been so positive that we are continuing to publish the newsletter in 5782.

HEBREW COLLEGE REACCREDITED


Every 10 years, Hebrew College is required to go through a reaccreditation process through the New England Commission of Higher Education (NECHE). After two years of in-depth data collection, review, and analysis by Hebrew

College staff, culminating in a 172-page self-study, we are pleased to report that NECHE reaccredited Hebrew College during the summer of 2021.

Accreditation of an institution of higher education by NECHE is a peer review process. An accredited college or university is one that has the necessary resources to achieve its stated purposes through appropriate educational programs and gives reasonable evidence that it will continue to do so in the foreseeable future. Institutional integrity is also addressed through accreditation.


“Planning what we leave for future generations is an act of trust, generosity, and caring for humanity. Hebrew College will carry on after us.”

Deborah Feinstein, whose mother was a 1930 Hebrew College graduate

BUILDING HEBREW COLLEGE'S LIVING LEGACY SOCIETY

Thanks to the leadership of Hebrew College Board member Deborah Feinstein and Development Director Rosa Franck, along with Rabbi Van Lanckton and Dan Miller, Hebrew College planted the seeds for a new planned giving program called the Hebrew College Living Legacy Society in spring 2021.

Legacy gifts to Hebrew College support the education of future Jewish leaders, help create innovative and inspiring programming, and build interdenominational and interreligious understanding, while offering financial and tax benefits.

Legacy Society members include: Ellen Kaner Bresnick and William Bresnick, The Cohen Family, Martha Cohen, Deborah and Ron Feinstein, Susan Fish, Judge Rand Hoch, Alice and Rabbi Van Lanckton, Cantor Harold Lew, Marsha “Mikki” Wittenberg Lewin, Daniel Miller, Lyle Ryter, Marsha Slotnick, and two anonymous donors. *List in formation*

Learn more at hebrewcollege.edu/legacy


Rabbi Dr. Michael Shire
CHIEF ACADEMIC OFFICER
ACADEMIC DIRECTOR
MASTER OF JEWISH EDUCATION PROGRAM

Rebecca Lena Good
MASTER OF JEWISH EDUCATION

CELEBRATING OUR GRADUATES ONLINE

Hebrew College celebrated the Class of 2021/5781 on June 6, 2021, ordaining 10 rabbis and 3 cantors; conferring 31 masters degrees in Jewish Education and Jewish Studies; and awarding honorary degrees to Rabbi Nancy Flam, a pioneer in the field of Jewish healing and contemporary spirituality, and Melila Hellner-Eshed, a professor of Jewish mysticism.

Thanks to the ordination Class of 2021, \$24,058 was raised for Hebrew College scholarships.

“My fervent hope is that as leaders, as teachers and singers, and sacred weavers of Torah and life, you will strive to be a force for greater connection and compassion, greater empathy, greater humanity, and greater dignity for all,” President Sharon Cohen Anisfeld told the graduates.

RECORD NUMBER OF ADULT LEARNERS ZOOM INTO ONLINE CLASSES

Hebrew College Adult Learning had a record number of students Zoom in for virtual classes during the 2020-2021 academic year. More than 1,400 students around the country and the world studied in Me’ah Classic and Select, Open Circle Jewish Learning, Parenting Through a Jewish Lens, and Ulpan Hebrew Language, all offered online due to the pandemic.

Close to 150 adult learners—including students in Israel, France, and the United Kingdom, some Zooming in from different time zones in the middle of the night—enrolled in Hebrew College Rector Rabbi Art Green’s two-part course, “Old Wine, New Vessels: A Hasidic Master Addresses Today’s Seekers,” based on teaching from his new translation of the Hasidic classic, *The Light of the Eyes* (Stanford University Press.)

“These classes were community gatherings in the best sense of the word, even if they were virtual!” said Sara Brown, director of Hebrew College Adult Learning. “We were excited to welcome so many students and are proud that our long-standing learners were able to pivot online in the face of the pandemic. It was wonderful to observe students, some well into their 80’s, exploring new technologies to learn and stay connected during this unprecedented time.”

Reimagining Jewish learning and leadership for an interconnected world

In spring 2021, Hebrew College announced plans for its new home on a shared Jewish campus in the Auburndale neighborhood of Newton and launched its capital campaign, “Branching Out, Building Together.” With this upcoming move, Hebrew College will create an interdisciplinary hub of Jewish learning, spirituality, and innovation, reimagining Jewish learning and leadership for an interconnected world.

BRANCHING OUT. BUILDING TOGETHER.


We asked you to enlarge the tent of our community. To stretch your imagination wide. Not hold back. And you answered our call with extraordinary generosity. Thanks to our Capital Campaign donors and a generous \$1M matching grant from the Jack, Joseph and Morton Mandel Supporting Foundation, we will have a new, shared campus home that will serve as a national model for Jewish communities around the country.

Three years ago, Hebrew College made the decision to sell the College's current campus to eliminate debt, reduce operating costs, rededicate resources to people and programs, and seek new opportunities for strategic partnership and collaboration. Today, we have broken ground and are preparing to move to our new home in Newton, MA in January 2023.

We are grateful to our Capital Campaign chairs, who worked tirelessly to turn our vision into a reality: Beverly Bavly, Nancy Kaplan Belsky, Andy Offit, Susan Schechter, Myra Snyder, and Diane Troderman. We are also thankful to donors who have lent their names to parts of the new building, and to our **Honorary Committee Community Leaders & Scholars**. Your extraordinary support helped us meet this goal:

Lawrence Bacow

Rabbi Marc Baker

Michael Bohnen

Rabbi Angela Warnick Buchdahl

Anita Diamant

Rabbi Tamar Elad-Appelbaum

Rabbi David Ellenson

Sharon Feiman-Nemser

Michael Fishbane

Rabbi Arthur Green

Celene Ibrahim

Joshua Jacobson

Judith Kates

Idit Klein

Rabbi Sharon Kleinbaum

Ruth Messinger

Shula Reinharz

Judith Rosenbaum

Terry Rosenberg

Jonathan Sarna

Barry Shrage

Rabbi Mark Sokoll

Carol Targum

View campaign donors on p. 21

Learn more at hebrewcollege.edu/campaign

Reimagining Jewish learning and leadership for an interconnected world


TEEN BEIT MIDRASH STUDENTS COMBINE CREATIVITY & TEXT


Is squid ink Kosher? Can you time travel on *shabbos*? Students in Hebrew College's Teen Beit Midrash program tackle these questions together using creativity, text study, and pluralistic perspectives, and learn about themselves and their classmates in the process. At the end of the year, students do *hazarah*, meaning they review all that they have learned during the year. Then they identify the themes of the year, pick their favorite quotes, and make their own Talmud of the quotes. Last spring, Teen Beit Midrash students also honed their creativity to create promotional videos about their program encouraging other teens who love to learn to come together to explore big questions and issues through Talmud.

MATAROT: SUPPORTING & TRAINING JEWISH EDUCATORS FOR AN INTERCONNECTED WORLD

Last spring, Hebrew School teachers and administrators from as close as Newton and as far as Montreal gathered on Zoom with David Moss, a Jerusalem-based artist whose artwork hangs throughout Hebrew College, to talk about their journeys during the pandemic; to explore artistic and creative expressions of journeys, maps, and itineraries; and to discuss how to implement these ideas with their students. This was part of Hebrew College's "For Our Teachers and Their Students," a professional development program generously supported by CJP that brought together Jewish educators for conversation and learning during a time of physical isolation.

Due to the growing success of these programs, Hebrew College established *MaTaRoT* (Goals): Hebrew College's Center for Jewish Professional Development. And with a full slate of offerings in 2021-2022 that have attracted Jewish educators from around the country, *MaTaRot* is living up to its slogan: Your Goals. Your Growth.

Learn more at hebrewcollege.edu/matarot


Making our lives more meaningful

In a year when finding meaning was more essential than ever, Hebrew College answered the call with innovative programs for the heart and soul. Thanks to generous grants and gifts, we brought online music, art, torah, and moments of calm to communities around the world.


“FAITH IN ISOLATION EXPRESSED” PHOTOGRAPHY EXHIBIT

How does one worship alone? How have people of different religions embraced their faith traditions during the pandemic? How have sacred texts and rituals provided comfort in these times of isolation? Hebrew College embraced these questions in a pandemic-inspired photography show curated by Beacon Hill photographer and teacher Brenda Bancel entitled “Faith in Isolation Expressed,” which ran April 12 to June 6, 2021.

“All religions have beautiful things to share with one another. I wanted to show how different religious practitioners who were isolated from their communities were strengthened by their faith, revealing the core values of their inherent purpose,” said Bancel. “I wanted to show how they embraced this time with grit and grace.”

Bancel’s show was the first in-person public event at Hebrew College since the start of the pandemic. The exhibit was coordinated by the College’s new Arts Initiative, which was established in 2020, creating an invigorating outlet for fostering love of Torah, social justice, pluralism, and creativity through visual art. The Arts Committee—with members Dorothea Buckler, Deborah Feinstein, Bette Ann Libby, Joshua Meyer, and Susan Schechter—selects various artists whose work focuses on creative dialogue with sacred texts and related sources of wisdom.

Learn more at hebrewcollege.edu/hebrew-college-arts-initiative

PSALMSEASON: AN ENCOUNTER WITH THE WISDOM OF PSALMS

In response to the unfolding global pandemic and upheaval over racial injustice, The Miller Center for Interreligious Learning & Leadership at Hebrew College partnered with Interfaith Youth Core to launch a major new digital initiative on the Book of Psalms entitled “PsalmSeason: An Online Encounter with the Wisdom of the Psalms”.

Miller Center Director Rabbi Or Rose envisioned the project and enlisted long-time interfaith colleague Rev. Paul Brandeis Raushenbush, senior advisor at IFYC, to bring the project to life.

The project began with an online PsalmSeason Concert, followed by the launch of the PsalmSeason digital platform—an 18-week exploration of the psalms focusing on one psalm each week. The selected psalms and contemporary reflections addressed the feelings of sadness, shock, dislocation, and fear brought on by the pandemic and social upheaval. They also provided solace, strength, and hope for a better future.

Learn more at hebrewcollege.edu/psalmseason


Making our lives more meaningful

ELUL TOGETHER 5781: PREPARING FOR THE HIGH HOLIDAYS IN A TIME OF UPHEAVAL

Elul, the month leading up to the High Holy Days, is traditionally an opportunity for introspection, reflection, and self-growth. In response to the isolation of the pandemic, Hebrew College created *Elul Together: Preparing for the High Holidays in a Time of Upheaval* in fall 2020—bringing teachings, music, and the sound of the shofar into the homes of the broader community during a time of isolation.

Each week of *Elul* 5781, during High Holy Day preparation, Hebrew College posted videos, art, and journal prompts. “We invited people to watch, listen, write, make art, and share their reflections on social media with the hashtag #ElulTogether because we were in it together,” said Rabbi Shoshana Friedman ’14, who spearheaded the project with Rabbi Suzanne Offit ’09.

Visit the site at hebrewcollege.edu/elultogether


INNOVATING ART, MUSIC, AND SPIRITUALITY IN A TIME OF CHALLENGE

How can the arts enhance our spiritual connection—even when we cannot be together? Last year, students in the Hebrew College’s Innovation Lab tackled this question—implementing innovative creative visual, musical, movement-based, and personal narrative projects to enhance congregational and religious life during the unprecedented time of COVID-19.

“The arts became essentially important when people were constrained from being together face-to-face. If anything, there was a huge proliferation of innovative projects to engage people through music, dance, creative expression, and visual arts,” said Rabbi Jeffrey Summit, director of the Hebrew College Innovation Lab and Research Professor in Tufts University’s Department of Music and Judaic Studies. “Our focus was how to use our tools at hand to keep cultural and spiritual and artistic life vibrant under the constraints of today’s world.”

The Innovation Lab at Hebrew College provided funding to current or recent Hebrew College ordination students and alumni to design and implement innovative approaches to spirituality. Participants took part in a weekly seminar where they discussed models of leadership and characteristics that are essential to a leader’s success, as well as practical models of project development and management, including evaluation and fundraising. The seminar also served as a space for reflection and support, where participants could workshop their projects with one another to elicit critique and feedback.

“We talked about what it meant to be able to assess what people needed and what the current situation demanded of us as leaders, and we looked at the creativity that the Jewish community used when we had to go through crises in the past,” Rabbi Summit said. “The members of the Innovation Lab were thought leaders at a time when the Jewish community needed innovative leadership more than ever.”


“SPEAKING TORAH” PODCAST

Torah is one of the most profound sources of wisdom available to us. So in 2019, when Hebrew College Board member Tara Mohr offered to support the launch of a new Hebrew College Torah podcast, “Speaking Torah” was born and continued to grow in 2020-2021 with new episodes.

Each season features writers and readers thinking creatively about how Torah is relevant to today. Hebrew College faculty and rabbinical alumni and Jewish leaders from around the world read essays from colleagues about how Torah can help us navigate the most pressing issues of our time. Together, we explore the ways Torah can help us approach the world with creativity, healing, and hope.

“After listening to the podcast, we hope listeners feel inspired, uplifted, and excited to engage with Torah in a modern, transformative way,” said Hebrew College President Rabbi Sharon Cohen Anisfeld.

Watch for new seasons in 2022 at hebrewcollege.edu/podcast

Making our communities more vibrant, and our world more whole


In response to the upheaval that ignited in the summer of 2020 and beyond, Hebrew College faculty and students went into action to help heal our communities. Using the College's signature combination of creativity, innovation, and deep wisdom from our Jewish texts, they addressed topics ranging from racial injustice to climate change, and COVID-19 education and vaccine adoption to criminal justice, domestic abuse, education inequity, and pediatric cancer.

THE KIDS ARE ALRIGHT: HEBREW COLLEGE TEEN AMBASSADORS AND FELLOWS TAKE ACTION TO HELP HEAL OUR CITY AND OUR WORLD

Food insecurity. Homelessness. Health education. These systemic problems have been amplified during the pandemic, particularly for underserved populations. "We can't just stand by," said Rabbi Or Rose, Founding Director of the Miller Center for Interreligious Learning & Leadership at Hebrew College. "We have to respond to the moment with care and creativity. Who better to step forward than teens, with their energy, idealism, and fresh thinking?"

Last spring and summer, Hebrew College's Miller Center quickly launched into action—initiating three new hands-on programs for youth and young adults: The Dignity Project, The COVID Youth Commission, and the COVID-19 Faith in the Vaccine Ambassador Program.

Teens chosen for these highly-selective Hebrew College programs hailed from diverse backgrounds, neighborhoods, and faiths, but shared a common passion for addressing the challenges of the pandemic and our world today. Each program provided teens with mentorship, leadership training, interreligious and cross-cultural collaboration, and connections to new and different people and ideas.


DIGNITY PROJECT

The Miller Center began planning for The Dignity Project before the COVID outbreak because of a growing need to help teen leaders in Boston navigate the diversity of American life during a time of widespread political and cultural polarization. But the pain and isolation of the pandemic and the social uprising made the mission of this new project even more urgent and relevant. So in fall 2020, the Miller Center launched the project to train an initial cohort of 15 outstanding high schoolers from Greater Boston to serve as interreligious and cross-cultural leaders, with the capacity to engage the diversity of Boston (and broader society) with thoughtfulness, skill, and care.

COVID YOUTH COMMISSION

To help spread COVID vaccination education and resources to underserved communities in Boston, The Miller Center established The COVID Youth Commission in spring 2021 in partnership with the Center for Teen Empowerment. The teens from diverse communities and neighborhoods throughout Greater Boston were committed to addressing the challenges of the COVID-19 pandemic, including some longstanding justice issues that the health crisis has brought to light or exacerbated. Student commissioners worked on one of three project teams: Advocacy, Direct Service, or Multimedia, meeting weekly.

FAITH IN THE VACCINE AMBASSADOR PROGRAM

In spring 2021, the Miller Center teamed up with Interfaith Youth Core to pioneer a national program for teen student ambassadors to help increase vaccine adoption in Boston-area neighborhoods where vaccine hesitancy was high. Interfaith Youth Core spearheaded the project nationally, and Hebrew College organized the Greater Boston effort, with help from local partners Turn In Reach Out, We Got Us, and Black Boston COVID Commission.

HEBREW COLLEGE TEEN LEADERS DONATE \$75,000 IN GRANTS

The Jewish Teen Foundation of Greater Boston (JTGB), a Hebrew College program that teaches local high school students about philanthropy, civic leadership, and grant-making, awarded \$75,000 in grant funding—the most students in the program have ever raised—in June 2, 2021 to 12 organizations chosen by teen leaders that focus on criminal justice, domestic abuse, education inequity, and pediatric cancer.

Making our communities more vibrant, and our world more whole


GETTING BIGGER AND BOLDER: THE NEW JEWISH CLIMATE MOVEMENT

"We have no time to waste," wrote Rabbi Shoshana Friedman '14 in a spring blog post about climate change. "Jewish climate warriors are emerging in pulpits, pews, and on campuses. They are bringing their institutions along with them, which in turn are starting to shake off decades of paralysis to join the urgent fight for our lives."

The College was a co-sponsor of January 2021's Big Bold Jewish Climate Fest, an online seminar to activate more Jews and Jewish institutions to take meaningful collective action. Co-founded by Rabbi Josh Weisman '19, the event included more than 100 sessions on topics ranging from text study and climate policy to racism and spiritual adaptation to the crisis.

Hebrew college students also stepped up, forming a new environmental sustainability committee called *Admat Kodesh*, dedicated to issues of environmental sustainability.

WINTER SEMINAR: BUILDING A MORE JUST SOCIETY

In response to the events of summer 2020, which raised a collective awareness of continued police brutality, white supremacy, and systemic racism, the Rabbinical School hosted its 2021 Winter Seminar on the topic of racial justice. Thanks to a generous donor, students learned from a range of inspiring rabbis, organizers, and teachers, who explored the deep suffering racism has caused in and out of Jewish communities and offered strategies and visions for dismantling that racism and building a more equitable and life-giving future.

STUDENTS AGAINST GUN VIOLENCE

Ordination students responded to growing gun violence with a new Hebrew College Gun Violence Prevention Group, founded by rabbinical student Daniel Dubin. The group's mission is to advocate for sensible gun laws in Massachusetts and amplify voices that are already doing this work, primarily through the Massachusetts Coalition to Prevent Gun Violence. The group hosted events and discussions throughout the 2020-2021 school year.

"If we truly believe that all of humanity is connected, then how could we possibly stand idly by while others are senselessly dying? One does not need to look deep into the *halakhah* to understand that too many divine lives are dying," said Dubin.

TORAH & CREATIVITY FOR REPAIRING A BROKEN WORLD

On election day President Anisfeld shared a prayer demonstrating how Hebrew College's signature commitment to creativity, Torah, and communal responsibility do indeed help us see that Torah is everywhere.

In this excerpt from her poem "A Prayer to the One Who Holds Us All," President Anisfeld wrote:

We know that it is so much easier—and faster—to
tear things apart
Than it is to stitch them together.
But we will keep showing up for as long as it takes

Because we are children ourselves
Because we are parents
Because we are teachers
Because we are witnesses
Because we are weavers
Because we are threads
in the tapestry of Your creation.

We will stitch together what has been torn apart.
Dear God, please give us strength. Give us
wisdom. Give us courage.
Gather us all in the embrace of your unending love.

Shema Yisrael Adonai Eloheinu Adonai Echad.
Listen, you who wrestle,
And bear witness to the One who holds us all.


Looking Forward


OUR CENTENNIAL YEAR


Remember. Renew. Reimagine.

Hebrew College launched celebrations of our 100th year in fall 2021 around the theme “Remember. Renew. Reimagine.”

Throughout the year, we will host special events including a Centennial Lecture Series with leading Jewish scholars from the U.S. and Israel, Centennial art exhibits and concerts, the groundbreaking for our new shared campus, and our Centennial Gala in June. In addition, plan to listen to our Centennial season of our “Speaking Torah” Podcast; read stories, view historical photos, and learn about Hebrew College’s exciting next chapter on a **new shared campus** in Newton, MA.

We are also pleased to be working on a new historical centennial volume entitled *Hiddushim*, edited by Rabbi Arthur Green, Dr. Jonathan Sarna, and Dr. Michael Fishbane.

Learn more at hebrewcollege.edu/centennial


OUR NEW HOME ON A SHARED CAMPUS


Thanks to the ongoing generous support for our Capital Campaign, “Branching Out, Building Together” our vision for a new shared campus is becoming a reality.

We are planning for our move to a new shared campus in January 2023, where we will join with Temple Reyim, Jewish Arts Collaborative, Keshet, Jewish Women’s Archive, Keshet Newton, the Massachusetts Board of Rabbis, Mayyim Hayyim Living Waters Community Mikveh and Education Center, and Zamir Chorale 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.

Learn more at hebrewcollege.edu/new-building

Looking Forward

RENDERINGS OF OUR NEW HOME


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 1,400 adult learners participating in our classes last year alone.
- **The Miller Center for Interreligious Learning & 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.


REVENUE

CATEGORY	AMOUNT
Tuition and Fees	\$4,533,000
Grant Income	2,494,000
Contributions	1,935,000
Other Income	371,000
Return on Investment	126,000
TOTAL REVENUE	\$9,459,000


EXPENSES

CATEGORY	AMOUNT
Instruction	\$5,310,000
Institutional Support	1,760,000
Student Financial Aid	1,313,000
Academic Support	477,000
Institutional Advancement	315,000
Student Services	342,000
TOTAL EXPENSES	\$9,517,000


HEBREW COLLEGE CAPITAL CAMPAIGN, "BRANCHING OUT, BUILDING TOGETHER"

The following foundations are generously supporting the new shared campus we are creating with Temple Reyim and nine other Jewish organizations through the Hebrew College Capital Campaign. They recognized our vision aligns with their foundations' missions such as supporting organizations that

- Are doing work that is creative, community-centered, and collaborative
- Support progressive social change
- Empower people and inspire hope through the arts, education, health, and social organizations
- Invest in leadership development to create just, inclusive, compassionate, and democratic societies to flourish and improve quality of life


The Beker Foundation made a donation to the campaign.


Jack, Joseph and Morton Mandel Supporting Foundation set up a major challenge grant that was reached.


The Dorot Foundation made a donation to the campaign.


The Rita J. and Stanley H. Kaplan Foundation is supporting the Capital Campaign through a five-year grant.

CJP SUPPORT

Combined Jewish Philanthropies of Greater Boston

COMMUNITY LEARNING

Boston-Haifa Connection
Gesher 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

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 to our annual operating campaign from July 1, 2020 to June 30, 2021.

Meyasdim/Founders

\$100,000 +

Anonymous (2)
E. Rhodes and Leona B. Carpenter Foundation
Chleck Family Foundation
Combined Jewish Philanthropies
The Germanacos Foundation
Daniel and Betty Ann z"l Miller
Rabbi Suzanne Offit and Andy Offit
Rosalyn and Richard Slifka
U.S. Department of Education

Bonim/Builders

\$36,000-\$99,999

Bancel Foundation
Cooperative Metropolitan Ministries
Deborah and Ronald Feinstein
Jim Joseph Foundation
Rita J. and Stanley H. Kaplan Family Foundation, Inc.
Myra Musicant and Howard Cohen

Talmidim/Lifelong Learners

\$20,000-\$35,999

Anonymous (1)
Rabbi Sharon and Shimon Cohen Anisfeld
Dorothea and Sheldon Buckler
Marsha and Harvey Chasen
Dorot Foundation
Harold Grinspoon
Family of David and Eleanor Lewis
Lippman Kanfer Foundation for Living Torah
Rudnick Charitable Foundation
Denise Littlefield Sobel
Cheryl Spencer Memorial Foundation
Charlotte z"l and Theodore Teplow & Wendy and David Teplow

Shutafim/Partners

\$10,000-\$19,999

Anonymous (2)
Geraldine Acuña-Sunshine and Gabriel Sunshine
Mark Atkins

Jonathan Bush

Cail Family Foundation:
Lois z"l and Mickey Cail z"l & Bernard and Faith Kaplan
Ami and Will Danoff
Linda and Michael Frieze
Louis Grossman
Phyllis Hammer
Rachel Jacoboff
Lizbeth and George Krupp
The Philip and Bernice Krupp Foundation for Jewish Life
The Henry Luce Foundation
Tara Mohr and Eric Ries
National Havurah Committee
Rabbi Ma'ayan and Richard Sands
Ellen and Steven Segal
Shachar Foundation
Rabbi Becky Silverstein and Naomi Sobel
Myra and Robert Snyder
Carol and Steven Targum
Diane Troderman
Arnee R. and Walter A. Winshall

Haverim/Friends

\$5,000-\$9,999

Anonymous (2)
Julie Altman and Alex Sagan
Joan and Steve Belkin
Russell Berrie Foundation
Carol and Carl Chudnofsky
Rabbi Jevin and Dr. Janine Eagle
Sandy Falk and Rabbi Daniel Judson
Renée and Steven Finn
Tracey and David Frankel
Dorian Goldman and Marvin Israelow
Lillian and Richard Gray
Beth and Lawrence Greenberg
Harold Grinspoon Foundation
Winnie and Steven Grinspoon
Dorit Harverd and Richard Dale Beryl and David Hoffman
Levine Chapels
Shelley Levine and Larry Schwartz
Priebatsch Family: Suzanne G. Priebatsch, Seth Priebatsch, Daniella Priebatsch Place
Margot and Tom Pritzker
Leslie and Kenneth Pucker

ADDITIONAL NOTABLE GRANTS, FELLOWSHIPS, AND SCHOLARSHIPS


Through the Cooperative Metropolitan Ministries, the **E. Rhodes and Leona B. Carpenter Foundation** donated to Hebrew College's Miller Center for Interreligious Learning & Leadership's Dignity Project, a year-round program of experiential education in which graduate theological students provide interfaith and intercultural leadership development for seminary and high school students, parents, religious leaders, and educators in an intentionally diverse setting, while receiving training, coaching, guidance, hands-on learning, and peer support.


The Arthur Vining Davis Foundations donated to Hebrew College's Miller Center for Interreligious Learning & Leadership's Boston Interfaith Leadership Initiative (BILI). The BILI program is designed for outstanding undergraduate students with a demonstrated commitment to interreligious and cross-cultural engagement on their respective campuses. This fellowship provides participants with the opportunity to engage with peers from other schools in a structured program of dialogue, study, and leadership development.


In addition to the Capital Campaign, the **Dorot Foundation** renewed a grant to Hebrew College's Open Circle Jewish Learning program.


The Gottesman Fund donated to Hebrew College's Miller Center for Interreligious Learning & Leadership's BILI program. It will help BILI to additional states in the North and South working with the Bridge Builders Charlotte Campus Network. Funds will also be used to develop an open-source website that will provide practitioners and scholars with outstanding multimedia interreligious resources for use in undergraduate settings.


KRUPP FAMILY FOUNDATION
BUILDING HEALTHY & THRIVING COMMUNITIES

The Interfaith Youth Core donated and teamed up with Hebrew College's Miller Center for Interreligious Learning & Leadership to pioneer a new COVID-19 Faith in the Vaccine Teen Ambassadors Program. IFYC is spearheading the project nationally, and Hebrew College is organized the Greater Boston effort.


The Krupp Family Foundation donated to Hebrew College's Miller Center for Interreligious Learning & Leadership's Dignity Project.

The Jim Joseph Foundation donated money for the College to develop a case study about the new "hub" we are creating with Temple Reyim, and nine other mission-aligned organizations.

Ronni Sachs Kotler
Rabbi Sonia and Ned Saltzman
Susan and Bob Schechter
David Segal
Sharon Shapiro
Susan Shevitz and Lawrence Bailis
Polly and Arnold Slavet
Nicole Zatlun and Jason Weiner

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

Gary Belowich and Julie Rosen
Jeffrey Binder
Helaine and Bill Braunig
Laurie and Andrew Brock
Brookline Bank
Betty Brudnick
Calvin Institute of Christian Worship
Louise Citron
Lisa Coll and Arie Coll
Leslie and Alan Crane
Miriam Daniel and Laurence Wolff
Suzanne and David Diamond
Relly and Brent Dibner
Sue and George Driesen
Jennifer and Jeffrey Drucker
Jody Dushay and Paul Gompers
Ruth Ann and Edward Feinberg
Esther and Sumner Feldberg
Fern Fisher and Jack Eiferman

Cheryl and Larry Franklin
Robin and Matt Freeman
Tamar and Ken Frieze
Jay and Barbara Gainsboro
Charles Robert Gens Foundation
Dena and Jason Glasgow
Ron Gluck and Liz Brody Gluck
Sandra Goldstein and Michael Buonaiuto
Paula and James Gould
Lisa Gross and Richard Hoffman
Pearl and Martin Herskovitz
Judith and William Kates
Roselyn and Edwin Kolodny
Sid Koslow
Lisa Stewart Krutter
Alice and Rabbi Van Lanckton
Ruth Langer and Jonathan Sarna
Marcia and Alan Leifer
Wendy and Jonathan Linden
Cynthia and William Marcus
Deborah and Richard McNeil
Taren Jacoby Metson and Ralph Metson
Susan Miron and Burton Fine
The Modell Family
Beth and Michael Moskowitz
Aviva Orenstein
Barbara and Frank Resnek
Kathy and Mark Rogozinski,

Marquis Jewelers
Martha and Max Rubinstein
Family Foundation
Jane Oren Siegel
Carol and Irv Smokler
Sarah Sonnenfeld Noked and Ori Noked
The Clergy of Temple Israel Boston
Lisa and Neil Wallack
Laura Wiessen and Rabbi Steven Lewis
Marion and Robert Wise
Barry Wish
Rose Zoltek-Jick

\$1,000-\$1,799

Anonymous (4)
Aaron Albert
Marsha and Tom Alperin
Alumni Association of the Rabbinical School of Hebrew College
Susan Ansinn and Joe LeBauer
Adele and Lawrence Bacow
Gretchen and Albert z"l Besser
Chester and Diane Black
Michelle and Darren Black
Hanna Bloomfield and Robert Karasov
Harriet Bograd and Kenneth Klein
Joyce and Michael Bohnen
Rabbi Elizabeth and Matt Bonney Cohen
Sara and Stephen Brown

Elyse and Jonathan Cohen
Laura Abrahams Cohen and Aaron Cohen
Dorrit and Martin Cowan
Joanne H. and Paul Egerman
Ann and Myron Falchuk
Benjamin M. Feinberg Fund
Sherene and Robert Finkel
Amy and Jonathan Fleming
Zelda and Elkan Gamzu
Laure and Hal Garnick
Marjorie and Andrew Glincher
Hilary and Richard Glovsky
Robert Goldman
Lynne and Jonathan Greer
Ellen Harder and Edward Bloom
Helaine Hartman, Naomi and Walter Chucnin Foundation
Judge Rand Hoch (ret.)
Beth and Jim Holzman
Institute for Jewish Spirituality
Elizabeth and Daniel Jick
Jeff Kaplan and Ellen Cohen Kaplan
Todd Kaplan
Laura and Barry Korobkin
Karl and Marie Kyriass
Bracha and John Laster
Sara Lee
Lisa P. Loeb Foundation
Gail and Andy Merken

Yael Miller and Stuart Cole
Milton Interfaith Clergy Association
Dorie Alexander Mufson
and Michael Mufson
Susan Musinsky and David Krieger
Donald Nelson and Neal Balkowitsch
Ruth Nemzoff and Harris Berman z"/
Nikki Nudelman
Sidney Orbach
Rabbi Michael Paley
Sarah Perry and Tony Kingsley
Joanne Peterson
Janet and Edward Polansky
Ina and Jerry Regosin
Peter and Jennifer Resnick & Family
RINET Company, LLC
Fran and Charles Rodgers
Rabbi Jay and Janine Rosenbaum
Stanley H. Rosenbaum
Lisa Rosenfeld and Alan Lobovits
Emma Snyder Samuels
Jeffrey Savit and Lori Barnett
Liza Schneiderman and Gary Shub
Joanne and William Segal
Adam Slifka

Ava Charne
Cynthia and Harvey Creem
Daniel Deykin and Jane Weingarten
Mady and Bruce Donoff
Rabbi Ayalon Eliach
Sydney and David Feldman
Jeremy Fierstien
Daniel Fogelman
Sara and Russell Forman
Rosa Kramer Franck and Michael Franck
David Frank
Rebecca and Cantor Michael Friedman
Rabbi Shoshana Meira Friedman
and Yotam Schachter
Abby Gordon
Dahra Granovsky
Robert and Rena Gray Fein
Rabbi Arthur Green
The Greene-Milstein Family Foundation
Emily Griffen
Barbara and Steve Grossman
Lynne Heller
Mary Holland
Lawrence Kalish
Anna and David Kanarek

Karin and Leo Sprecher
Carol and B. David Stollar
Helen Tager-Flusberg and
Martin Flusberg
Rabbi Sarah Tasman and Kyle Hathaway
Cantor Louise and Rick Treitman
Diane Troderman's Children
and Grandchildren
Karen Tucker and Jerry Avorn
Joel Umlas
Jeffrey Unger
Bob Wander and Julie Hatterer
Rose Ann Weinstein
Ellen and Mark Winthrop
Robin Wolk and David Klein
Abby Zanger and Roy Tishler
Barbara and Rabbi Henry Zoob

\$180-\$499

Anonymous (22)
Peter John Adams
Penina Adelman
Rabbi Alison Adler
Louise Albert
The Alexander Family
Julie and Laurent Amouyal
Rabbi Julia Appel
Rita Appel and Jon Fraade
Alon Apteker
Joan Arbetter Rosenberg
Marcia and Douglas Auster
Doris Toby Axelrod and Lawrence Marks
Eydie and Loren Balsam
Laura Barkan
Emily Beck and Jon Levisohn
Katherine and Robert Becker
Becky Behar
Rabbi Laura Bellows
Jane and Adam Berg
Nathan Bergeron
Ellen Berk
Nancy Berkowitz, PhD
Leonard Berman
Elaine Betcher
Corey Bialow
Rosalie Binder
Milton Bley
Amy and Benjamin Bloomstone
Betty Ann Blum
Steffi obbin and Len Charney
Sally Bock and Rabbi Ira Korinow
Peter Bologna
Sam Bowen
Renata Brailovsky
Rabbi Jordan Braunig and
Casey Fishman
Larry and Barbara Brown and Family
Rabbi Daniel Cotzin Burg
Beth Byer and Fred Mermelstein
Richard Cantor
Judith and Barry Caplan
Daniel G. Cedarbaum z"/
Patrick Cipolla
Penny Cipolla
Alfred Cohen
Dan Cohen
Janine and Douglas Cohen
Shani Cohen

Yaakov Cohn
Congregation Ansche Chesed
Congregation Beth El of Sudbury
Paul Cooperstein
Kirsten Critz Levy and Simon Levy
Rabbi Rogerio Cukierman
Eve and Philip Cutter
Tyler Dratch and Emily Sellman
Hon. Raya S. Dreben
Michael Drucker
Diane and Steven Eidman
Deborah and Marshall Skolnick Einhorn
Steven Eisen
M. Jane and Howard Epstein
Leslie and David Etedgee
Linna and Gil Ettinger
Lois and Avi Eyal
Laura Feder
Linda Feiler-Rottenberg
Fenway Group
Rosalind and Norman Finkelstein
Kenneth Fishman
Ernest Freedman
Harrison Freeman
Marjorie R. Freiman
Jayne Friedberg
Jessica R. Friedman
Maren Friedman
Donna Frieze
Jesse Furman
Reid Galas
Michael and Cindy Garr Family
Sara Voss Geiman
Jamie and Reese Genser
Pauline Gerson
Shanna T. Giora-Gorfajn
and Julian Gorfajn
Louis D. Gitlin
Marian and Arthur Glasgow
Marcia Glassman-Jaffe
Laurie and Richard Gliklich
Patti Goldberger
Evelyn Goldfine
Rebecca Goldman
Melissa and David Goldstone
Jane and William Goodman
Doris and Robert Gordon
Janet and Mark Gottesman
Alessandra Grasso Menozzi
Reuben and Lizzie Grossman
Foundation
Stacy A. Grossman
Susan Hailman
Dr. Tammy Harris
Jennifer and Michael Hecht
Merrill and John Herzenberg
Beth Hicks
Ari Hoffman
Zona and Martin Hoffman
Bethamie Horowitz and Barry Holtz
Toby R. Hyman
Sherry Israel
Rabbi Eliana Jacobowitz
Harvey Jacobs and Debbie Jennings
Joshua and Ronda Jacobson
Allyson Jaffe
Janice and Ralph James
Rachel Kalikow and David de Graaf

"I am deeply grateful to Hebrew College and my teacher, Molly Schulman, for creating the [Open Circle Social Action class, 'Transformative Philanthropy: Grounding in Jewish Tradition to Give for the Long Haul'] as not only a space for reflection and sweetening, but also a launching pad for action."

- Becca Leviss, Adult Learning student, Washington D.C.

Susan and Alan Solomont
Michael and Jane Stolper
Lisbeth Tarlow
Dorothy Terrell
Harriet and Mel Warshaw
Estate of George Wasserman
Jackie and Alan Weinstein
Joseph Weinstein
Ruth and William Weinstein
Marshall Weintraub
Sonya and Sean Wilder
Justin Wyner
Shoshanah and Yitzhak Zaritt

\$500-\$999

Anonymous (3)
Rabbi Adina Allen and Jeff asowitz
Elizabeth Anisfeld
Jessica and David Aronoff
Rabbi Lisa Barrett
Richard K. Bendetson
Dr. Daniel Bley and Margi Gad
Harvey N. Bock
Leslie Brisman
Self Brodeur

Rabbi Stephen Landau
John A. Langell, Jr.
Sharon Levin and Rabbi David Lerner
Marsha Wittenberg Lewin
Edward and Philip Liston-Kraft
Marion and Abraham Menzin
Laura and Greg Milmoie
Nancy Monaghan
NewBridge on the Charles
Cantor Julie Newman
Peter Olsberg
Steven L. Ostrovitz
Rabbi Shayna Rhodes
Michael, Barbara, and Amy Richmond
June and David Rokoff
Gloria Rose
Sapers & Wallack / Hilb Group
Charlyn Sarnecki and Martyn Botfield
Glenn Schor
Barbara Gail Segal
Rony Shapiro
Phyllis and Larry Sheftel
Jennifer Slifka and Luis Vidal
Diana Smith
Stephanie and James Sokolove

Jeffery Kalish
 Rabbis Amy and Jeremy Kalmanofsky
 Holly and Jerome Kampler
 Rabbi Jane Kanarek and Andrew Halpert
 Miriam Kanter
 Audrey Sheila Kaplan
 Karen Kaplan
 Rochelle S. Kaplan and Art Lipson
 Steffi and Eric Karp
 Linda Kasten and Peter Squires
 Sharon Marie and Paul Katz
 Keselman Family
 Rabbi Avi and Robert Killip
 Idit Klein and Jordan Namerow
 Rabbi Marjorie and Jeremy Klein Ronkin
 Kohorn Family
 Elizabeth and Alan Kopin
 Rabbis Claudia Kreiman and Ebn Leader
 Nancy Kreimer
 Daniel Kusik
 Lee and Luis Lainer
 Paula Lantsberger and Lee Taylor
 Todd and Beth Leonard
 Lorena Lerner
 William Levin
 Toby Kleban Levine
 Eilat and Daniel Levitan
 The Levy Family
 The Lewis and Gould Family
 Bette Ann Libby and David Begelfer
 Danielle Lieber
 Gloria and Laurence Lieberman
 Stephanie and Yair Listokin
 Lisa and Mitchell Livstone
 Susan and Vinny Lloyd
 Louis London
 The Lorber Foundation
 Judith Manelis
 Judith and Mark Mannis
 Jeffrey Margolies
 Sarah Marino
 Cindy and Ronald Matloff
 Rabbi Rim and Anne Meiorowitz
 Heidi Meyer
 Lisa and Bruce Micley
 Rabbi Jim Morgan
 Susan Friedburg Morrel
 Elaine Hoffman Morris
 Anthony Moshal
 Martin Moshal
 Denise Neifeld
 Sidney Offit
 Suzanne G. Offit
 Suzanne Oliwa
 Rabbi Hannah Orden and
 Donald Moskowitz
 Louise Packard
 Deborah and Daniel Palestrant
 Shirley Paley
 Sydney Perry
 Nina Piken
 Judith Pinnolis
 Rabbi Marcia Plumb and
 Rabbi Michael Shire
 Rabbi Allison Poirier
 Rabbi Elaine Pollack
 Rabbi Marcia Prager and
 Hazzan Jack Kessler

Hillary Price
 Mr. and Mrs. John Raphael
 The Rashi School
 Dr. and Mrs. David Rattner
 Annette Ravreby and Barry Feldman
 Joseph and Gail Reimer
 Priscilla and David Remis
 Arlene and Sanford Remz
 Tamar Remz
 Barbara Renbaum
 Nancy and Scott Richmond
 Drs. Diane and Stephen Richter
 Stephan Roche
 Janet and Fred Rosenberg
 Rabbis Micha'el Rosenberg and
 Miriam-Simma Walfish
 Marlene Rosenthal
 Rabbi Bernie and Benita Rotman
 Elissa Rottenberg
 Gregg and Bonnie Rubenstein
 Judith z"l and Joel Rubenstein
 Marcia Ruderman
 Shira and Jay Ruderman
 Todd Ruderman
 Jonathan Samuels
 Kelly Samuels
 Rabbi Hal Shevitz
 Risa Schlager
 Jed Schneiderman
 Rachel Schneiderman
 Iris Schor
 Michael Schor
 Amy and Seth Schulman
 Linda and Harold Schwartz
 Janet Segal and Neal Green
 Rhonda Seidman
 Michael and Beth Sellman
 Clifford Seresky
 Jeremy Shinewald
 Ellie and Barry Shrage
 Anna Leon Shulman and
 Frank Joseph Shulman
 Cynthia Shulman z"l
 Amy and Ross Silverstein
 Shirlee and Roger Simpson
 Marsha Slotnick
 Jill Smith and Randy Ross
 Gail and David Snyder
 Rabbi Alyson Solomon
 Paul Solyn
 Juliet Spitzer and Philip Wachs
 Alan and Terri Spoon
 Priscilla and Geoffrey Stein
 Marcia Steinberg and
 Michael Schoenleber
 Lawrence Stern
 Betsy Strauss
 Rabbi Mona Strick
 Lisa Sussman
 Dr. Susie Tanhel and Jen Kaplan
 The Temple B'nai Abraham Clergy
 Temple Shir Tikva
 Elizabeth Tishler
 Jeane Ungerleider
 Talia and Adam Valkin
 The Villa Family
 Yael and Philippe Visser
 Rabbi Andrew Vogel, Temple Sinai
 Gail Charak Volk and Douglas Volk

Rochelle and Loren Walensky
 Barbara Wax
 Jennifer Weber
 Robert W. Weinstein
 Rabbi Josh and Pella Weisman

Ronna Berland
 Wendy Berland and Steven Simon
 Mindy Berman
 Karen Bernanke
 Judith and Alan Bernstein

“There is something special about pluralistic
 learning opportunities in which we are not
 only encouraged to challenge ourselves
 individually but to create projects that are
 immediately relevant to others.”

- Rafi Ellenson, Hebrew College student and Miller Center COVID
 Youth Commission Mentor

Michele Whitney
 Meryl Widensky
 Rabbi David G. Winship
 Cantor David Wolff
 Candice and Howard Wolk
 Deanna and Sidney Wolk
 Mira and Jeff Woods
 Matthew Wosk
 Heather Zacker and David Harlow

Up to \$179

Anonymous (76)
 Lynn Abrams
 Ira Abramson
 Douglas Adams
 Anna Adler
 Elaine and Jerry Adler
 Rebecca Adler
 Jaya Agrawal
 Hope and Joseph Albert
 Blair Alexander
 Rabbi Morris Allen
 Abbie Allhusen
 Cathy Altholz
 Rebecca Altholz
 Amazon Smile
 Roberta Apfel and Bennett Simon
 Adina Applebaum
 Sherri Armet
 Suzanne and Leor Atie
 Rebecca Balfour
 Laurie Ball
 Daniel Balsam
 Mary Balsam
 Debra Band and Michael Diamond, MD
 Jodie Barnett
 Amy Baron and Thomas Abrams
 Sally Basch
 Juan Battle
 Barbara and Dan Baumgarten
 Nancy and David Bayer
 Eileen and Gary Beaman
 David Berg, P'49
 The Berger-Kedra Family
 S. Michael Berger
 Joanna Berland

Laura Bernstein
 Steven L. Bernstein
 Rabbi Allison Berry and
 Rabbi Laura Abrasley
 Edward Bersoff
 Jane Berstein
 Neha Biggs
 Alexander Bilsky
 Daniel Black
 Emily Black
 Rev. Dr. Katharine C. Black
 Michael Block
 Judith Bloom
 Nancy Lehrman Bloom
 and Jacob Bloom
 Barbara Blum
 Allison Boester
 Barbara Bonigli
 Borenstein Family
 Boston University School of Theology
 Kyle Bowen
 Harriet and Jeffry Brand
 Barry Breslau
 Ellen Breslow
 Elaine Bresnick
 Irma and Jayson Brodie
 Lynne Brodsky
 Sherna S. Brody
 Robyn Brooker
 Joan Brooks and Jim Garrels
 Roz and Steve Brotman &
 Don and Geri Shaevel
 Howard Brown
 Nancy Brown
 Alice Bruce
 Arlene and Haldon Bryer
 Debbie and Gary Buchman
 Abby Buffinger
 Susan Burgin
 Elan Burman
 Evan Busch
 Irving Busny
 Jill Busny
 Lynda and Jeffrey Bussgang
 Charles Butler
 Ellen and Richard Calmas
 Shawn Campbell

Brenda Carey	Matthew Drucker	Laurie and Jerry Friedman	Marilyn and Elliot Gootman
Carl Carlsen	David Dubard	Micah Friedman	Ari Gordon
Debra and Abe Carnow	Danny Dubin	Marshall Fritz	Jocelyn, Andrew, and Emerson Gordon
Max Carothers	Deb Duggan	Mandy Froman	Linda and Robert Gordon
Abbe Carp	Deborah Dunn	Ryan Froman	Ellen Gornstein
Ari Carp	Nicole Duong	Alison Frydman	Natalie and Eric Gornstein
Risa Carp	Mindy Edelman	Deborah Frydman and Robert Koritz	Samuel Gornstein
Aryeh Carr	Sharon Edwards	Rebecca Frydman	David Gottler
Darcy and Jonathan Carr	Melissa Eisen	Winn and Debra Fuqua	Janet Gottler
Hanna Carr	Brian Eisenstein	Zachary Gad	Carol Green
Joan Carr	Deborah and Daniel Elbaum	Sophie Gamble	Eric Green
Rabbi Kenneth Carr	Judith Elder	The Gan Levy Family	Wayne K. Green
Steven Carr	Tamara Ellis	Ediss Gandelman	Blu and Rabbi Yitz Greenberg
Miranda Carrillo	Toby and David Ellis	Heather Ganitsky	David Greene
Laurel Cawley	Linda and Harvey Elman	Abigail Ganz	The Family of Lillian Greene, z"l
Linda and Joe Chafets	Dena and Gary Elovitz	Toby Gary	Ilana Greenstein
Jay and Gail Chaskes	Daryl Epstein	Dr. and Mrs. Arthur Gelb	Barbara Greer
Bob Christopherson	Hellen & Steven Epstein, Mel & Sam	Nanci Gelb	Nancy and Michael Grodin
Ami Cipolla	Katherine Erwin	Helene Gelber	Abbe and Ross Groffman
Paula Clairmont Poss	Chris Esneault	Eileen and Rabbi Myron Geller Cheryl	Paul Gross
Thomas Cloherty	Samuel Evans	B. Gerson	Robin Gross
Arlo Cohen	Jack Fackerell	Deborah Gerstein	Joshua Grossman
Benjamin Cohen	Alison Falk	Judy Gerstenblith	Nissie and Ethel Grossman Foundation
Rabbi Bonnie Cohen	Susan Farber	Judith Gibel and Jeffrey Bolts	Edward Grumet
Rabbi Eric Cohen, Flemington	Devorah Feinbloom-Rosenberg	MJ Gilbert	Naomi Gurt Lind
Jewish Community Center	David Feinstein	Beth Gilefsky	Yvonne Gutierrez
Eve Chazan Cohen	Mark Feinstein	Stacey Gillespie	Darcy Haber
Harvey and Louise Cohen	Lisa Feld	Donna Giovannini	Sheryl and David Haber, Philips-Boyne Corporation
Jeffrey Cohen	Merle Feld	Jason Gish	Deborah Haft
Jessica Cohen	Judith Feldman	Adam and Jordana Glasgow	Debbie and Darin Hager
Lori Cohen	Zoe Jick Fertik	Scott and Sharon Glass	Sallie Hall
Ruthann Cohen	Ivy Feuerstadt and Barry Becken	Shari Glass	Taryn Hamre
Stephanie and Richard Cohen	Rabbi Jeremy Fierstien	Rachel Glazer	Carol and Alain Hanover
Sandra Cohn-Thau and Richard Thau	Andie Finard	Debby and Ron Glick	Ginny and Kern Hardman
Christopher Colvin	Jonathan Fine	Cantor James Gloth	Priscilla Harmel and Alan Shapiro
Congregation B'nai Amoona Allison	Rosita and Steven Fine	Bonnie and Franklin Gold	Benny Hasenberg
Cook and David Hirsh	Alan Finger	Michele Gold	Ethan Hass
Ruth and Brian Cook	Sharlene K. Finkel P'60, HC'64 and Richard M. Finkel	Gabriel Goldberg	Merle and David Hass
Patrick Coyle	Amy Finkelstein	Joyce Goldberg	Dan Hayes
Nina Croog	Barry Finkelstein and Stephanie Wynn	Lisa Goldberg and Roy Barr	Helaine Hazlett
Izzy Currie	Lois and Arthur Finstein	Sue Goldberg and Family	Arlene and Lawrence Heimlich
Katie, Andy, and Myles Cutler	Michael and Mona Fishbane	Robin and Rich Goldenson	Howard Held
Tom Daggett	Leora Fishman	Amy Goldfine	Jonathan Held
Lucy Daigle	Rachel Fiskus	Emma Goldfine	Eric Henschel
Lisa Danetz	Carolyn Flammey	Sarah Goldfine	Cheryl Herman
Shula Darviche	Lindsay Flammey	Elaine R. Goldman	Phyllis Hersch
Leslie and Barry Dashefsky Roberta and Alan Daskin	Valerie Fleischer	Vivien Goldman	Ronald Herzlinger
Deborah T. Davis	Julian Fogel	Isaiah Goldsmith	Sue and Bill Heyman
Steven Davis	Nadia Fogel	Harriet and George Goldstein	Hannah Hicks
Shira Deener and David Chodirker	Marthe Forrester	Rabbi Lisa Goldstein and Igal Harmelin	Joe Hicks
Benjamin Dickson	Audrey and James Foster	Sandy and Lester Goldstein	Debra Hilbert
John DiSante	Danielle Frankel	Tara, Jonathan and Brooke Goldstein	Tudy Hill
Janet L. Dolgin	Steven Frankel	Emma Goldstone	Lisa Berman Hills and Matthew Hills
Mamie and Barry Dratch	Donald and Ruth Freedman	Martha and Todd Golub	Judith and Malcolm Hindin
Julia Driscoll	Jay Freedman	Diana Fisher Gomborg	Marga Hirsch
Seth Drizen	Evan Freid	Shana Gondelman	Steve Hirsch and Paula Blackstien-Hirsch
Sheryl and Steven Dropkin	Nanette Fridman	Wanda and Rev. Dr. Dana Gonsal	Marcy Hirschen
Eva Drotch	Steve and Nancy Friedberg and Atlanta Family	Ahitza Gonzalez and David Barry Lucy	Jay L. Hochberg
Daniel Drucker	Ariella Friedman	Goodhart and Gordon Bennett Abigail Goodman	Ellen L. Hochman
Emily Drucker	Gary Friedman	Barbara P. Goodman	Diane and Barnett Hoffman
Marjorie Drucker	Joyce and Rabbi Lev Friedman	Joel Goodman	Judith and Arnold Hoffman
		Rachel L. Goodman	

“Hebrew College's Parenting Through a Jewish Lens class, ‘Ancient Jewish Wisdom for Raising Modern Children’ with Rabbi Amy Grossblatt Pessah, was a wonderful resource that provided a wealth of ideas and inspiration for parenting my children.” - *Rachel Suchoff, Milford, Connecticut*

Jennifer and Alan Hoffmann
 Sr. Christa Maria Hofmann, Cistercian
 Nuns of the Strict Observance
 Barbara Holtz
 Maya Holzman
 Sydney Holzman
 Jeffrey Hornstein
 Susan Band Horwitz
 Cynthia Hosmer
 Marisa Hosmer
 Sue and Robert Housman
 Stephanie Howard
 Caryl and Bob Hurwitz
 Wendy and Barry Hurwitz
 Bernard Hyatt
 Heidi Smith Hyde
 Thomas Hyde
 Jim and Sue Ellyn Idelson
 Carol K. Ingall
 Rabbi Rachel Isaacs
 Ginny Ivry and Clifford Stein
 Jessica Jackelen
 Amy Jackson
 Jill Jacobs and Frederic Haber
 Adrienne and David Jacobson
 Joshua Jacobson
 Lisa and Neil Jacobson
 Martha Ann Jaffe
 Jewish Genealogical Society
 of Greater Boston
 Cantor Kate Judd
 Helen and Sidney Kadish
 Adam Kalish
 Judy S. Kalisker
 Carolyn Kalos
 Carol Simon Kamin
 Marla Kaminsky
 Elaine Kamowitz
 Charles Kanter
 Sue Ann and William Kanter
 David Kaplan
 Erica Kaplan
 Jonah and Grace Kaplan
 Rachel Tali Kaplan
 Dr. and Mrs. Roy and Sherri Kaplan
 Stacia Kaplan
 Vicki Kaplan
 Gita Karasov and Daniel Buonaiuti
 Donna Karp
 Nancy Karp
 Sabre Kaszynski
 Roseanne Kates
 Joanna Katsune
 Debbie Shapiro Katz
 Judith Katz
 Jacki-Sue Katzman
 Judy Katzman
 Dr. Philip J. Katzman
 Katherine Kaufmann
 Mira Kautzky
 William Kavesh
 Christie Keebaugh
 Lisa Kempler and Bruce Weinstock
 Risa and Steven Kessler
 The Kezner Family
 Austin King
 Donna King
 Sima and Dov Kirsztajn

Jody Klayman
 Cindy Klein Roche and
 Sean Roche
 Jay Klein
 Jennifer and Rabbi Daniel Klein
 Lester Klein
 Joshua Klevens
 Adina Kling and Judah Levine
 Martha Klionsky
 Fredda and Michael Klopfer
 LEEAN KNETZER
 Rachael and Illon Koehler
 Stephanie Kohn
 Jillian Kolesky
 Janet Kolodner
 Wendy and Marc Kolopsky
 Elizabeth Koplan
 Deborah Korn
 Camille and Darrell Kotton
 Dale Kozinn
 Leah Krakowski
 Terry Kraus
 Eli M. Krieger
 Michael Krieger
 Miguel, Susan, Natalie and
 Lady Krischcautzky
 Joey and Danny Kristal
 Wendy and Jason Kritzer
 David and Risa Krohn
 Rise and Kevin Kulick
 Toby Kumin
 Nicole Lamberg and Adam Shyevitch
 Laura Landerman
 Zoë Lang
 Lorraine and Harvey Lappen
 Lina Lawall and Lawrence Schaefer
 Steven Lefkowitz
 Deena Leibman
 Aviva Lev-Ari
 Harry Leven
 Judith Levenfeld and Tony Hollenberg
 Norine and Alvin Lever
 Amy Levin
 Judith and Jonathan Levin
 Lisa Levin
 Nancy and Adam Levin
 Lawrence Levine
 Sydney Levine
 Roberta and Alan Leviton
 Judith and Mayer Levitt
 Mildred Feldman Levitt
 Randi and Jeffrey Levy
 Robert Levy
 Ben Lewis
 Jon M. Lewis
 Moreen Libet
 Ruth Anne Lieber
 Carrie and Neil Lieberman
 Lynne Lieberman
 Wendy Liebow and Scott Burson
 Meryl and Robert Lindenberg
 Jill Litner Kaplan and Benjamin Kaplan
 Luis Lobon
 Terri Loewenthal
 Susan Anne London-Killip
 and Graham Killip
 Naomi and Carl Lopkin
 Wendy Lustbader

“Hebrew College prepared [my daughter Rabbi Jessica Kate Meyer `14] well for her dual roles as Rabbi and Cantor. In the most wonderful ways, it deepened and strengthened her remarkable spirituality... I feel a deep sense of gratitude for Hebrew College and am excited about the College's next chapter. The geographic co-location of Temple Reyim and Hebrew College has tremendous potential for both institutions—and for the future of Judaism in the Boston area and in the nation.”

- Roger Meyer

Susan Lutwak
 Mary Lyons
 Ellen Makowsky and Abe Jacobs
 Coby Malkus
 Eitan Malkus
 James Mallinger
 Harvey Mamon and Roberta Fern
 Anya Manning and Rabbi Elie Lehmann
 Deborah Marcus
 Eric Margolies
 Amalia Mark and Louis Gordon
 Susan Marlin Procter
 Lois A. Marlin
 Stephanie Marlin-Curiel
 and Robert Marlin
 Michele Marram and Jeffrey Samet
 Saul A. Martin
 Elaine Matisoff
 Alex Matthews
 Judy and Steve Matthews
 Elliot Matz
 Judith Mayer Rosen
 Martin Mayerson
 Jordan P. McCarron
 Madison McCaslin
 Sara McGrath
 Patsi Mednick
 Judith Meiorowitz Tischler
 and Arthur Tischler
 Barry Mesch
 Marsha and David Mesher
 Donna Michelson, MD and Family
 Caryn Miller
 Deborah and Steven Miller
 Elinor and Charles Miller
 Helaine Miller
 Robert Miller
 Naftali Minkowitz
 Martha Minow and Joseph Singer
 Rachelle Misiph
 Emily Mogavero
 Betsy More
 Sam Morse
 Adele Moseson
 Larry Moss
 Jon Mugar
 Brian and Nancy Mulvey
 David Navisky
 Elizabeth Navisky
 Lev Navisky

Michael Navisky
 Nina Navisky
 Akiva Nelson
 Ivan Nelson
 Nancy S. Nemon
 Joshua Neudel
 John and Evelyn Neumeyer
 Stacey Nevins
 Marilyn Newman and Francis Ganong
 Sharon Newman
 Jeffrey Newton
 Nitaya Ngan
 Amy O'Donnell
 Liz Offen and Ethan Mascoop
 Colleen Olphert
 Laura Olton
 Kim Opperman
 Sophie Ostrovitz
 Martin Packer
 Laurie Palepu
 Wendy J. Parker, M.D.
 Ari Parnes
 Barbara and Barrie Paster
 Joyce Field Pastor and Bruce Pastor
 Adam Patti
 Rabbi Eleanor Ginsberg Pearlman
 and William Pearlman
 Jill Pearlman
 Sam Peljovitch
 Elijah Pelton
 Elaine Perkins
 Lesley and Robert Perlman
 Steven and Terry Perlmutter
 Delia Perlov
 Rabbi Gary Perras
 Danya Perry
 Deborah and George Perry
 Irwin B. Pescov
 Rabbi Jonah Pesner
 Jessica Peters
 Kelsey L. Petersen
 Beverly and James Philip,
 Philip Family Trust
 Bernard Plovnick
 Harriet Pollard
 Elana and Rabbi Jim Ponet
 Nancy and David Poorvu
 Amy Poppel
 Sami Porter
 Ellen Portman

Deborah Posin
 Abigail Posner and Alan Rosen
 Susan Posner
 Suzanne and Alan Posner
 Alan Pralgever
 Jan and David Protano
 Alex Putney
 Rachel Quednau
 Ken and Anita Rabinoff-Goldman
 The Rabinowitz Family
 David and Linda Rabinowitz
 B.D. Radley-Kingsley and
 Gordon Kingsley
 Pamela and Marc Raiff
 Anne Randall
 Joseph Ranft
 Mark Raphael
 The Rappoport, Gross and
 Ryzhikov Families
 Shira Ravera
 Rachel and Joel Reck
 Tracy Reed
 Donald Reese
 Rev. Tom Reid and David McKinney
 Cameron Reiser
 Daniel Reiser
 Elaine Reiser
 Karen and Brian Reiser
 Patti and Barry Reiser
 Celia Rose Remis
 Eli Remis
 Judith and Jeffrey Remz
 Randi Renzi
 Benjamin Resnick
 Ellen Resnick
 Steven Resnick
 Jessamyn Ressler-Maerlender
 Howard Reubenstein
 Judith and Stuart Rhein

Lisette Rodriguez
 Myriam Rofrano
 Ellen and Jeff Romantz
 Michelle Romero
 Maritza Romero-Westcott
 Rabbi Carnie S. Rose
 Carol Rose
 Rabbi Neal Rose, Congregation
 B'nai Amoona
 Dale S. Rosen
 Gary and Diane Rosen
 Karen and Paul Rosen
 Leslie Rosenbaum
 Shani Rosenbaum and
 Aaron Press Taylor
 Abbie Rosenberg
 Noah Rosenberg
 Miriam Rosenblatt
 Elissa Rosenfelt
 Ann and Rabbi Gilbert Rosenthal
 Jennifer Rosenthal
 Adam Rosman
 Bella Rosner and Saul Schapiro
 Matt Ross
 Tracy Ross
 Jocelyn Roth
 Denise Kaufman Rothschild
 Leora Rothschild
 Debora and Alan Rottenberg
 Naomi and Mayer Rubenstein
 Irene and Stephen Rubin
 Sheila Rubin
 Susan and Joel Rubin
 Dahlia Rudavsky and Robert Jampol
 Faye and Charlie Ruopp
 Beth Rutchik
 Barbara Rutsetin
 Sheila Sack
 Nuno SaCouto

Pami and Harvey Schevitz
 Anita and David Schick
 Lisa Schlesinger
 Arthur Schneider
 Shari Schneider
 Harriet Schnitman and Lee Crockett
 Melody Schor
 Josh Schreiber
 Gail Schulman and Robert D. Sullaway
 Sharon Schumack and Rabbi
 Michael Luckens
 Cary Schwartz
 Sheryl and Joseph Schwartz
 Rumelle Scott
 Farrah Seidler
 Ann Seligsohn
 Nitzan Shaer
 Ella Shapiro
 Phyllis Shapiro
 Allison Sharpe
 Bonnie and Joel Shelkrot
 Karin Shelton
 Catherine Shiel
 Jacqueline Shina
 Linda and Ira Shoolman
 Amy Shore
 Dianne Shrier
 Emma Shub
 Susan Shuman
 Ellen Shuster
 Zachary Shuster
 Cynthia Siedman Willen
 Beverly Siegal Peiser and Richard Peiser
 Phyllis and Gerald Siegal
 Elaine and Joseph Siegel
 Jane and Benjamin Siegel
 Shoshana Silberman
 Alyssa Silva
 Diane Kay Silverman
 Sharon and Alan Silverman
 Donald Silverstein
 Lyn Silverstein
 Aaron Simansky
 Linda and Harold Simansky
 Benjamin Simon
 Michael Simon
 Netanya Simon
 Carol and Daniel Singer Bricklin
 Phyllis and Sam Sisenwine
 Linda and Ira Skolnik
 Zara Skolnik
 Judi and David Slavin
 Melanie Slomon
 Reena and Saul Slovin
 Elnett Smit
 Joel and Dvorah Smith
 Smolover-Kraus Family
 Merle Glee Snyder
 Judith Sobel
 Warren Soble
 Talya Sokoll
 Debra and Douglas Solomon
 Ray and Cheryl Soon
 Jonathan Sorof
 Barbara and Eliot Spack
 Ruth Spack
 Rabbi Reena Spicehandler
 and Jeremy Brochin

Abby and Nelson Stacks
 David Staffenberg
 Eugene Staffenberg
 Laurel Steinberg and William Berg
 Sharon and David Steinberg
 Candace Steingisser
 Dr. Cathy Stern
 Marilyn and David Stern
 Dorothy and Fred Sternburg
 Samuel and Katie Rae Stolper
 Naomi and Jeffrey Stonberg
 Beth Stonebraker
 Sharon M. Strassfeld
 Peter Strock
 Julie Stuecken
 Harvey Sukenic
 Deborah and Joel Sussman
 Hope and Adam Suttin
 Terri Swartz Russell and David Russell
 Alex Sytman
 Paul and Elizabeth Sytman
 Amy Tananbaum
 Ronna and Daniel Tarlow
 Evan and Lauren Tarshish
 Gabe Tarshish and Izzy Metz
 Liliane Szyner and Abner Taub
 Mia and Ethan Tavan
 David and Lisa Taylor
 Laurie Teichman
 Temple Emanuel of Newton
 Adam Tercatin
 Rami Tercatin
 Deborah Cohn Terman
 Leeyat and Ari Tessler
 Mariann Thompson
 Prudence Thorner
 Jamie Tighe
 Mina and Harry Tillinger
 Elisa Tobin
 Elisa Torstensson
 Nina G. Torstensson
 Rory Torstensson
 Maria Tovaresh-Ashmanskas
 Brenda and Ralph Tracey
 Joanna Travis
 Jeanne Traxler and Robert Goisman
 Vered Tsarfaty
 Deborah and Herbert Turney
 Heidi Tyson
 Deborah Uluer
 Golde Umlas
 Julie Umlas
 Heidi Ulrich
 Dennis Van Zilen
 Eva Veson
 Natalie Veson
 Nancy Vineberg
 Dana and Josef Volman
 Adi Volosov
 Joshua Walensky
 Cantor Risa Wallach
 Jill Washecka
 Moshe Webber
 Joseph Weihs
 Natalie and Kenneth Weinberg
 Paul Weinberg
 The Weiner Lahav Family
 Jay M. Weiner

**"As a parent who is also a student, I have a unique
 and precious opportunity to show my children that
 learning is a lifelong endeavor, that growing closer to
 the Divine is a priceless gift, and that it is never too
 late or too hard to become who we are meant to be."**

-Rabbinical student Naomi Gurt Lind

Jill Rhod
 The Richmond Family
 Rav Hazzan Ken Richmond
 and Rabbi Shira Shazeer
 Tracy Richmond
 Daniel Richter
 Susan and Erwin Riedner
 Robert Riegel
 Marisa Riestra
 Carole Robinson
 Maureen Robinson and
 Derish Michael Wolff
 Alison Roche
 James Roche
 Matthew Roche
 Joyce B. Rodrigues

Jinny Sagorin
 Jaymie Saks
 Jane and Larry Salk
 Flora Sam
 Rachel Sampson
 Michael Samuels
 Sofia Samuels
 Stephanie and Rabbi
 Benjamin Samuels
 Helaine Finkel Saperstein
 Nancy Saperstone
 Nora Saragovi
 Cantor Nancy Sargon
 Nigel Savage
 Judy Schechtman
 Jeannine and Martin Schetzen

Norman Weiner and Laura Lieber
 Rita Weiner
 Gail Weingast, M.D.
 Peter Weinstock
 Julie and Brian Weisberg
 Sharon Weiss
 Elizabeth Wener
 Marcia Werchol
 Sam White
 Jordan Whitney
 Phyllis Whitney
 Phyllis and Richard Wilker
 Frances Winneg
 Beth A. Winograd
 Winston Family
 Brett Wittenstein
 Rabbi Joseph Wolf
 Marilyn Wolman and Peter Blanshan
 Dianne Wolpert
 Carol Wolpoff
 Judith and David Woodruff
 Joseph Woolf
 Lauren and Gary Woolf
 Andrea Woolner
 Kathleen Wren
 Dana and Scott Yaphe
 Roberta and Lawrence Yellen
 Katharine Yen
 LeeAnn Yolin
 Angela Yudzinsky
 Caren and Gary Zakon
 Dana Zalkind
 Karin Zalkind
 Lauren Zalkind
 Lisa G. Zalkind
 Rebecca and Bil Zarch
 Stefan Zechow
 Janet Zev
 Rabbi Ilana and Jack Zietman
 Joel Ziff
 Heather Zifrony
 Louis D. Ziman Trust
 Alice and Abraham Zimelman
 Ari Zimmet
 Linda Ziskind
 Robin and Stanley Zoll
 Shoshana Zonderman and
 Rabbi Saul Perlmutter
 Irene and Stanley Zorn
 Avivah Zornberg
 Ariela Zuckerman
 Bev and Frank Zweiman

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, 2020 and June 30, 2021. Thank you.

Capital Campaign Donors

Anonymous (13)
 Rabbi Alison Adler
 Susan and Aron Ain
 Alumni Association of the
 Rabbinical School of Hebrew College
 Rabbi Sharon and Shimon Cohen Anisfeld
 Rabbi Julia Appel
 Joan Arbetter Rosenberg
 Mark E. Atkins
 Rabbi Elyssa Joy and
 Matthew Austerklein
 Benjamin and Deborah Barer
 Rabbi Joel and Phyllis Baron
 The Beker Foundation
 Rabbi Laura Bellows
 Rabbi Daniel Berman
 Rabbi Brian Besser
 Michelle and Darren Black
 Hanna Bloomfield and Robert Karasov
 Rabbi Elizabeth and
 Matt Bonney-Cohen
 Matthew Boxer
 Rabbi Phil Bressler
 Dorothea and Sheldon Buckler
 Harvey and Marsha Chasen
 Family Charitable Trust
 Carol and Carl Chudnofsky, in loving
 memory of Rosalie and Israel
 Chudnofsky & Lillian and
 Jerome Futeran
 Michael Cohen and
 Kimberly Herzog Cohen
 Suzanne and David Diamond
 Dorot Foundation
 Rabbi Jevin and Dr. Janine Eagle
 Rabbi Judi Ehrlich
 Rabbi Ayalon Eliach
 Rabbis David and
 Jacqueline Koch Ellenson
 Howard and M. Jane Epstein
 Rabbi David Fainsilber
 Sherri Ades Falchuk and
 Kenneth R. Falchuk
 Deborah and Ron Feinstein
 Jeremy Fierstien
 Rabbi Aaron Fine
 Fern Fisher and Jack Eiferman
 Rabbi Ari Lev Fornari
 Myrna H. Freedman
 Marjorie R. Freiman
 Eric Friedland z"l
 Catherine and Robert Friedman
 Rabbi Lev Friedman
 Rabbi Shoshana Friedman and
 Yotam Schachter
 Linda and Michael Frieze
 Anne Germanacos
 Claire Gerstein
 Catharyn and Mike Gildesgame
 Barbara S. Ginsberg and Ira Schreck
 Rachel and Allan Goldstein
 Pam Goodman and Michael Shwartz
 Paula and James Gould
 Lillian and Richard Gray
 Rabbi Art Green
 Louis Grossman
 Beryl and David Hoffman
 Rabbi Eliana Jacobowitz
 Rabbi Randy Kafka
 Dr. Edward K. Kaplan and Janna Kaplan
 Judith and William Kates
 Sharon Marie and Paul Katz
 Howard and Laura Kaufman
 Rabbi Avi and Robert Killip
 Rabbi Emma Kippley-Ogman
 Rabbi Daniel Klein

Chaim Koritzinsky
 Rabbi Jamie and Harold Kotler
 Molli Alzire Krausz z"l
 Krupp Family Foundation
 Bernie and Lydia Kukoff
 Alice and Rabbi Van Lanckton
 Rabbi Adam Lavitt
 Steven A. Lewis and Laura Wiessen
 Gay Lee Ludwig-Bonney and
 Robert Bonney
 Jack, Joseph and Morton Mandel
 Supporting Foundation
 Rabbi Bryan Mann
 Steven and Judith Matthews
 Roger and Sheila Meyer and
 Jessica Kate Meyer
 Rabbi Mimi Micner
 Betty Ann z"l and Daniel Miller
 Tara Mohr and Eric Ries
 Beth Glanz Moskowitz and Family in
 loving memory of Herbert Glanz
 Myra Musicant and Howard Cohen
 Ruth Nierman
 Rabbi Suzanne and Andrew Offit
 Rabbi Hannah Orden and
 Don Moskowitz
 Rabbi Salem Pearce
 Lynn and Reverend Peter Pettit
 Rabbi Allison Poirier
 Robin and Bruce Polishook
 Rabbi Elana Pollack
 Jeanne and David Rintell
 Terry Rosenberg and Elliot
 Schildkrout
 Lisa Rosenfeld and Alan Lobovits
 Susan and Glenn Rothman
 Rudnick Charitable Foundation
 Ronni Sachs Kotler
 Rabbi Sonia Saltzman and Dr. Ned
 Saltzman
 Rabbi Ma'ayan and Richard Sands
 Susan and Bob Schechter
 Joanne Schindler and Rabbi Allan
 Lehmann in loving memory of René
 Lehmann
 Harriet Schnitman and Lee Crockett
 Clifford Seresky
 Susan Shevitz and Lawrence Bailis
 Pamela Shrago
 The Sigel Family Foundation, in
 memory of Vivian B. Sigel
 Amy and Ross Silverstein
 Rabbi Becky Silverstein and Naomi
 Sobel
 Rabbi Stephen Slater
 Joel and Dvora Smith
 Susan and James Snider
 Myra and Robert Snyder
 Denise Littlefi Id Sobel
 Rabbi Alyson Solomon and Sybil
 Leebe
 Ori and Sarah Sonnenfeld Naked
 Cheryl Spencer Memorial Foundation
 Priscilla Stein
 Rabbi Talia Stein
 Rabbi Lisa Stella and Zach Kaiser
 Carol and B. David Stollar
 Rabbi Jamie Silverstein Stolper
 Naomi and Jeffrey Stonberg
 Rabbi Mona Strick and Mark
 Housman
 Carol and Steven Targum
 Ann and Rick Tavan
 Mia and Ethan Tavan
 Cantor Louise and Rick Treitman
 Diane Troderman
 Lisa and Neil Wallack

Rabbi Josh and Pella Weisman
 Barrie Wheeler and Amit Segal
 Arnee R. and Walter A. Winshall
 Deanna and Sidney Wolk
 Rabbi Ilana Zietman
 Joel David Ziff
 Ari Zimmet

In loving memory of Donald Bavly by:

The Family of Donald Bavly
 Jody Fredman
 Rita and Herbert Gann
 Rosanne and Harvey Greenstein
 Vicki and Alan Greenstein
 Marilyn and Samuel Jacobs
 Amy Klein and Brian Lefsky
 Berta Lugina
 Cynthia and William Marcus
 Elaine Perkins
 Shirley Saunders
 Sharon Shapiro

Cail Family Foundation:

Lois z"l and Mickey Cail z"l &
 Bernard and Faith Kaplan

Israel and Matilda Goldberg Family Foundation In loving memory of Herbert and Barbara Goldberg by:

Louise Citron
 Debra Goldberg
 Janet Greenfield

Rita J. and Stanley H. Kaplan Family Foundation, Inc.:

Nancy and Mark Belsky
 Susan B. Kaplan
 Scott Kaplan Belsky
 Gila Belsky Modell

In Honor of Harry and Fannie Nierman:

Edward J. Nierman z"l
 Eliot and Bonnie Nierman
 Marc, Loretta and Theadora Nierman
 Independent Pipe and
 Supply Corporation
 Rachel, Ophir, Noah and Arielle Barone
 Jennifer, Oren, Asher and Sara Knishinsky
 Allan and Rae Nierman Education Trust
 Lewis and April Nierman
 Melissa Nierman and Erica Feldmann
 Meredith Nierman, Jennifer
 Nierman, and Debbie Nierman
 Merle and Robert Nierman
 Robert Nierman
 Todd Nierman Family
 Janice Smith

The Segal and Cowan Families in loving memory of Jillian Segal:

David, Aaron, Chloe, and Jeremy Segal
 Alison Cowan and Stephen Bodurtha
 David Cowan
 Dorrit and Martin Cowan
 Joanne and William Segal

Torah Babes:

Nancy Kaplan Belsky
 Dorothea Buckler
 Deborah Feinstein
 Marjorie R. Freiman
 Ronni Sachs Kotler
 Susan Schechter
 Polly Slavet

List in formation

THANK YOU

We thank our lay leaders, who dedicate themselves to our community.

Arts Committee

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

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

Development Committee

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

Finance Committee

Harvey Chasen, *Chair*
Myra Musicant, *Treasurer*
Louis Grossman
David Hoffman
Dan Miller
Myra Snyder

Governance Committee

Van Lanckton, *Chair*
Jevin Eagle
Jack Eiferman
Myra Snyder
Sarah Sonnenfeld

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

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

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

Real Estate Committee

Howard Earl Cohen, *Chair*
Carl Chudnofsky
Jack Eiferman
Louis Grossman
Van Lanckton

Spring Event Committee

Rabbi Suzanne Offit *Chair*
Joan Arbetter Rosenberg
Deborah Feinstein
Ronni Sachs Kotler
Rabbi Or Rose
Emma Snyder Samuels
Aron Wander
Yael Werber


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

Lydia Kukoff

Sara Lee

Tara Mohr

Susan Shevitz

Ross Silverstein

Myra Snyder

Sarah Sonnenfeld

Steven Targum

Diane Troderman

EMERITI

Betty Brudnick

Mickey Cail z"l

Ted Teplow

SENIOR LEADERSHIP

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 & 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
hebrewcollege.edu

DESIGN: EMILY HOADLEY


Please share this publication with a friend.