


Represented Organizations

Abraham Initiatives	Foundation for Jewish Camp
AC & JC Foundation	GatherDC
ALEPH: Alliance for Jewish Renewal	Gender Equity in Hiring Project
American Jewish World Service (AJWS)	Goldring/Woldenberg Institute of Southern Jewish Life (ISJL)
American Technion Society	Good People Fund
At The Well	Habonim Dror North America
Atlanta Jews of Color Council	Hazon
Aviv Foundation	Hillel at Drexel University
Avodah	Hillel International
BBYO	Hillel Ontario
Birthright Israel Foundation	Honeycomb
B'nai B'rith Camp	Honeymoon Israel
CFAR	Hornstein Program in Jewish Professional Leadership
Charles and Lynn Schusterman Family Philanthropies	Human Resources Compliance and Dispute Resolution Services
Combined Jewish Philanthropies of Greater Boston	iCenter
Congregation Beth Elohim	IKAR
Congregation Har HaShem	Institute for Jewish Spirituality
CORIPHERY Holistic Consulting Services	IsraAID - The Israeli Forum for International Humanitarian Aid
Dayenu: A Jewish Call to Climate Action	Israel On Campus Coalition
Dobkin Family Foundation	Israel Policy Forum
Footsteps	itrek


Represented Organizations

JCC Association of North America
JCC Chicago
JDC
JDC Entwine
Jewish Community Foundation of Los Angeles
Jewish Community Relations Council
Jewish Council for Public Affairs
Jewish Education Project
Jewish Family & Children's Services of Southern Arizona
Jewish Federation and Jewish Community Foundation of Southern Arizona
Jewish Federation of Greater Atlanta
Jewish Federation of Greater Los Angeles
Jewish Federation of Greater Pittsburgh
Jewish Federation of Greater Washington
Jewish Federation of Palm Beach County
Jewish Federations of North America
Jewish Funders Network
Jewish National Fund
Jewish Social Justice Roundtable
Jewish Theological Seminary

Jewish Women International
Jewish Women's Archive
Jewish Women's Foundation
Jewish Women's Foundation of Greater Pittsburgh
Jewish Women's Foundation of Metropolitan Chicago
Jewish Women's Foundation of New York
Jewish Women's Foundation of Pittsburgh
Jewish Women's Fund of Atlanta
Jewish Women's Funding Network
Jews of Color Initiative
jGirls Magazine
Jim Joseph Foundation
JOFA
JPRO Network
Jumpstart Labs
Keeping It Sacred
Keshet
Klarman Family Foundation
Leading Edge
Leichtag Foundation
Lilith Magazine


Represented Organizations

Lippman Kanfer Foundation for Living Torah
Love & Tradition
Maccabi USA
Maharat
Maot Chitim of Greater Chicago
Mayberg Foundation
Mayyim Hayyim
MAZON: A Jewish Response to Hunger
Micah Philanthropies
Moishe House
Moving Traditions
Na'aleh: The Hub for Leadership Learning
National Council of Jewish Women
National Council of Jewish Women Minnesota
National Ramah Commission
NKK Strategic Consulting
Office of Innovation
One8 Foundation
OneTable
Prizmah: Center for Jewish Day Schools
Project Keshar

Rabbinical Assembly
Reconstructing Judaism
Reconstructionist Rabbinical College
Reconstructionist Rabbinical Association
Repair the World
Righteous Persons Foundation
Russell Berrie Foundation
Sacred Spaces
Sephardic Foundation on Aging
Shalom Bayit
Shalom Hartman Institute of North America
Slingshot
SNAP Network
SRE Network
SVIVAH
Ta'amod: Stand Up!
Temple Beth Shalom
Temple Judea
Temple Shalom of Scotch Plains, NJ
The Associated: Jewish Federation of Baltimore
the Den Collective


Represented Organizations

The Free Loan at the Jewish Federation
The Harry and Jeanette Weinberg Foundation
theatre dybbuk
Tucson Jewish Community Center
UJA Federation of New York
University of Arizona Hillel Foundation
UpStart
Wexner Foundation
Women of Reform Judaism
Women's Rabbinic Network
Zioness Movement