

KANSAS CITY/ISRAELI JEWISH AGENCIES & PROGRAMS

KANSAS CITY

ANIMALS

Jasmine's Corner (JFS Pet Food Pantry)

ARTS/HISTORY

Jewish Community Archives
Kansas City Jewish Museum
Kinnor Philharmonic

COMMUNITY ORGANIZATIONS/PROGRAMS

Hartman B'nai Brith Lodge
Jewish Community Campus
Jewish Community Center
Jewish Community Foundation
Jewish Community Relations Bureau/AJC
Jewish Family Services
Jewish Federation of Greater KC
Jewish Vocational Services
Jewish War Veterans
Kansas City Vaad Hakashruth
Moishe House Kansas City
Midwest Center for Holocaust Education
Overland Park Eruv
Priya: A Fund for Jewish Reproduction
Rabbinical Association
Village Shalom

FOOD

Jewish Family Services Food Pantry
Kansas City Kosher Meals on Wheels
Mitzvah Garden of Kansas City
Yachad Kosher Food Pantry

JEWISH EDUCATION/CONGREGATIONS

Ahoovim (Jewish ed. for special needs adults)
Chabad House*
Community Kollel of Kansas City
Congregation Beth Israel Abraham & Voliner*
Congregation Beth Shalom*
Congregation Beth Torah*
Congregation Kol Ami*
Congregation Ohev Shalom*
Rabbi Gershon Hadas Guardian Society for Jewish
Children (camp scholarships)
Hyman Brand Hebrew Academy
Hyman Brand Hebrew Academy PTO
Kehilath Israel Synagogue*
PJ Library
Sasone (Jewish ed. for special needs children)
Temple Israel*
Temple Sinai*
The Temple, Congregation B'nai Jehudah*
Torah Learning Center

WOMEN'S ORGANIZATIONS

Brandeis Women's Committee
Hadassah, Greater Kansas City Chapter
National Council of Jewish Women
Women's American ORT

YOUTH ACTIVITIES

B'nai B'rith Youth Organization (BBYO)
Boy Scout Troop 61
Cub Scout Troop 3153
Jewish Committee on Scouting
Jewish Student Union
Kansas City United Synagogue Youth (KCUSY)
Moishe House of Kansas City
National Conference of Synagogue Youth
North American Federation of Temple Youth
University of Kansas Hillel*
University of Missouri Hillel*
Young Judaea

ISRAEL

ANIMALS

Concern for Helping Animals in Israel
Israel Guide Dogs for the Blind
Israel National Therapeutic Riding Association

YOUTH ACTIVITIES

A.H.A.V.A. (Village for children at risk)
AMIT (Programming for at risk youth)
Birthright Israel Foundation
JAFFA Institute

FOOD

Leket Israel (Israel's food bank)

HEALTH/SOCIAL

Association of Deaf in Israel
Friends of Israeli Disabled Veterans
Fund for Needy Immigrants
Israel Elwyn (equal rights for people w/disabilities)
Israel Sports Center for the Disabled
Luba Slome Dental Center
Magen David Adom
MASLAN (sexual assault & domestic violence support)
One in Nine (For breast cancer research)
Schneider Children's Medical Center of Israel
Weizmann Institute

SECURITY

Friends of the Israel Defense Force
Israel Terror Relief Fund

* You can grant your dollars to an approved Israeli charity, your synagogue youth group, brotherhood, sisterhood, Rabbi's Discretionary Fund or other synagogue groups, as well as your school's Hillel. You can also contact Beatrice Fine at 913.327.4618 or bfine@jewishkc.org if you have a particular field of interest or for further questions.