

The Jewish Federation of Greater Pittsburgh
CENTENNIAL YEAR
ANNUAL REPORT

OFFICIAL SELECTION
JFILM

“★★★★”
-Jewish Entertainment Weekly

“The feel-good
annual report
of the year”
-Jewish Rolling Stone

“Spectacular!”
-The Jewish Hollywood Reporter

THE JEWISH FEDERATION OF GREATER PITTSBURGH PRESENTS THE CENTENNIAL YEAR ANNUAL REPORT

CHAIR OF THE BOARD LOUIS B. PLUNG PRESIDENT/CEO JEFFREY H. FINKELSTEIN

234 MCKEE PLACE, PITTSBURGH PA 15213 | 412.681.8000 WWW.JFEDPGH.ORG

The Vision of the Jewish Federation of Greater Pittsburgh is to have a thriving, vibrant, and engaged Jewish Community. In order to accomplish this we raise and allocate funds and build community locally, in Israel, and around the world.

The Jewish Federation of Greater Pittsburgh will be able to provide the most benefit to our community only if we are true to the following core values:

1. We are guided by the teachings of Torah including: tikkun olam (repairing the world), tzedakah (justice), chesed (kindness) and k'lal Yisrael (peoplehood).
2. We aim to sustain and meaningfully grow Jewish identity, leadership and involvement in our community.
3. Our work will be carried out within the context of cooperation and inclusiveness.
4. We recognize the importance of working in concert with others.
5. We recognize the human dignity of every individual in the community.
6. We care about building a strong community with purpose and involvement.
7. We will establish priorities to accomplish our vision and mission.
8. We value the beliefs and opinions of all members of our community.

REPORT

FROM LOUIS B. PLUNG AND JEFFREY H. FINKELSTEIN

This Annual Report is about you.

It's about your accomplishments, your generosity, and your commitment to this Jewish community.

You, as a community, did more than any one donor could do alone.

Through the power of community and collective responsibility, you built upon 100 years of tradition and service to Jewish Pittsburgh. You donated an awe-inspiring \$34.5 million to the Jewish Federation of Greater Pittsburgh, including an unprecedented \$13 million to the Centennial Year Annual Campaign for human services and nurturing Jewish community and more than \$17 million to the Jewish Community Foundation for a vibrant and dynamic future.

Further, the Centennial Fund for a Jewish Future, an ambitious campaign built so that our Jewish community will be in capable hands as our young adults emerge into strong leaders, is up to \$17.5 million, well on its way to ensuring ongoing support for a range of high-quality programs that advance vital aspects of Jewish life.

You are heroes to countless people and have punctuated their countless stories.

You traveled with 290 of your friends and family to Israel in the largest community mission to date. You toasted our joint accomplishments at the Centennial Gala, reviewed our storied history through the Centennial History Exhibit, and partied on Yom Ha'atzmaut, Israel Independence Day, at JFest.

And while celebrating the Federation's 100th birthday, you never lost sight of what truly matters: the people you help.

You recognized the need to focus on Jewish identity. You continued fostering cutting-edge collaborations like the Pittsburgh Jewish Day School Council, which received national recognition for its Free Day School Tuition initiative that offers a year of free tuition for students transferring from public or private school - and resulted in 11 new day school students this past school year.

You helped launch a newsletter, *Connections*, with the mission of encouraging, supporting, and recognizing the inclusion of individuals with disabilities in all aspects of Jewish life in the Pittsburgh community.

You built up the Jewish Early Childhood Excellence Initiative (JECEI) and have given

our preschools the systemic support to make quality Jewish education and engagement opportunities available across all spectrums of the community.

And you have helped innovate, creating a new program called Onward Israel that provides young adults a meaningful Israel experience by placing them in summer internships that provide valuable, resume-building work or community service alongside a learning program that teaches Jewish identity, communal activism, and an appreciation for Jewish Peoplehood.

These accomplishments could not have happened without you and our partners like the Jewish Healthcare Foundation, whose \$900,000 grant toward health and human services helps facilitate a complete continuum of care for everyone in our community in need.

You continue to ensure that the programs, institutions, and values that enrich our Jewish community remain vibrant and strong. From feeding the hungry to helping the unemployed, from supporting families with special needs to funding quality Jewish education and Israel experiences, you have remained focused on addressing the most pressing issues facing our community every day.

Our community's story is one of inspiration and fortitude. On behalf of the people whose lives are better because of you, we close the Centennial Year with a heartfelt and sincere Thank You.

Louis B. Plung
Chair of the Board

Jeffrey H. Finkelstein
President & CEO

FEDERATION LEADERSHIP

JEWISH FEDERATION LEADERSHIP

OFFICERS OF THE FEDERATION

Louis B. Plung, Chair of the Board
Eileen L. Lane, Vice Chair
Douglas Ostrow, Vice Chair
Cynthia D. Shapira, Vice Chair
Meryl K. Ainsman, Treasurer
Ellen P. Kessler, Assistant Treasurer
James P. Wagner, Secretary
Edgar Snyder, Assistant Secretary

CENTRAL SERVICES

Douglas Ostrow, Chair

Audit Committee

Charles Perlow, Chair

Finance Committee

Andrew Stewart, Chair

Foundation Investment Committee

Geoffrey Gerber, Ph.D., Chair

COMMUNITY BUILDING & FUNDING

Eileen L. Lane, Chair

Planning & Funding Committee

Meryl K. Ainsman, Chair

Israel and World Jewry

Steve Latterman, Chair
Scott Tobe, Co-Chair
Laurie Moser, Overseas Funding Chair
Jan Levinson, Programming Chair
Skip Grinberg, Co-Chair,
Partnership2Gether
Linda Simon, Co-Chair,
Partnership2Gether

Jewish Community Life

Susan G. Berman, Chair

Jewish Learning

Cheryl Moore, Chair

Aging & Human Needs

Carole Miner Schuman, Chair

Volunteer Center

Judith Kanal, Chair

Community Relations Council

David I. Ainsman, Chair

Foundation Grantmaking Committee

William C. Rudolph, Chair

Government Affairs

David Burstin, Chair

Holocaust Center Commission

David Sufrin, Chair
Moshe Baran, President, Holocaust
Survivors Organization

JFilm: The Pittsburgh Jewish Film Forum

Iris Samson, Chair
Sally Kalsou, Co-Chair

Local and National Agencies

Ilene Fingeret, Chair

DEVELOPMENT

Cynthia D. Shapira, Chair

Foundation

William C. Rudolph, Chair

Centennial Year Annual Campaign

James P. Wagner, Chair
David Sufrin, Co-Chair and Major
Donors Chair

Pacesetters

Ellen P. Kessler, Chair
Peter Gordon, Co-Chair
Mark Ackerman, Team Captain
Skip Grinberg, Team Captain
Myrna Klein, Team Captain
Jan Levinson, Team Captain
Bryan Neft, Team Captain
James F. Reich, Team Captain
Jerome L. Rosenberg, Team Captain
Ralph Roskies, Team Captain
Charles H. Saul, Team Captain
Joel Smalley, Team Captain
David W. Steinbach, Team Captain

Community

Maureen Kelly Busis, Chair
Alicia Klein, Co-Chair

Women's Philanthropy

Lori Shure, Chair
Linda Joshowitz, Campaign Chair
Ellen Teri Kaplan Goldstein, Campaign
Co-Chair
Rose Berman, Lion of Judah Co-Chair
Essie Garfinkel, Lion of Judah Co-Chair
Sarita Eisner, Pomegranate Co-Chair
Stacey Reibach, Pomegranate Co-Chair
Mina Kavaler, Community Co-Chair
Ronit Wiesenfeld, Community Co-Chair
Norma Kirkell Sobel, JFNA/National
Women's Philanthropy Liaison
Lynn Farber, Young Women's Chair

Young Adult Division

Matthew A. Keller, Chair
Zack Block, Campaign Chair
David Grubman, National Young
Leadership Cabinet Chair
Kristen Keller, Leadership
Development Co-Chair
Randall Whitlatch, Leadership
Development Co-Chair
Catia Kossovsky, Shalom Pittsburgh
Co-Chair
Kira Sunshine, Shalom Pittsburgh
Co-Chair

Cardozo Society

Bryan Neft, Esq., Co-Chair
Beverly A. Block, Esq., Co-Chair

Maimonides Society

Dr. William Z. Spatz, Chair

Marketing Communications Committee

Evan Indianer, Chair

Florida East Coast Snowbirds

Sally and Fred Rock, Co-Chairs
Suzanne and Richard Wagner,
Co-Chairs

Florida West Coast Snowbirds

Raven and Essie Garfinkel, Co-Chairs
Richard and Wanda Goodman,
Co-Chairs

JEWISH FEDERATION STAFF

Jeffrey H. Finkelstein, President & CEO
Tracy Grandelis, Assistant to the
President

CENTRAL SERVICES

Milo Averbach, Chief Financial Officer

Accounting

Tracy L. Gressang, Controller
Jennifer Kaplan, Foundation Financial
Analyst
Hollie Dzanaj, Senior Accounting
Associate
Erin L. Fagan, Accounting Associate
Aleta Jensen, Accounting Associate

Building Operations

Pat Calabro, Director, Support
Services
Rob Dziekan, Maintenance Staff
Darrell McDonald, Maintenance Staff

Technology

Bob Ellsworth, Director, Information
Technology
Stephanie Williams, Technology
Specialist

COMMUNITY BUILDING & FUNDING

Deborah A. Baron, Vice President of
Operations

Community Building

Robert J. Antonelli, Director,
Government Relations
Lauren Bartholomae, Planning
Manager for Jewish Continuity
Joshua Donner, Associate Director of
Planning and Funding
Teddi Jacobson, Israel Community
Events Manager
Jenny Jones, Volunteer Center
Coordinator
Susan Linzer, Senior Manager of
Overseas Operations
Sally B. Stein, Government Relations
Associate
Debbie Swartz, Overseas Planning
Associate

Chris Levicky, Administrative Assistant
Eric Probola, Administrative Assistant
Christina Sahovey, Administrative
Assistant

Holocaust Center

Joy Braunstein, Director
Samantha B. Patty-Chilton,
Senior Associate
Alicia R. Bekeny, Development Assistant

JFilm: The Pittsburgh Jewish Film Forum

Kathryn Spitz Cohan, Director
Lauren Braun, Assistant
Lori Sisson, Assistant

Classrooms Without Borders

Dr. Zipora Gur, Executive Director
Avi Ben-Hur, Scholar
Andi Stein, Administrative Assistant

DEVELOPMENT

Brian S. Eglash, Senior Vice President
and Chief Development Officer
Jessica Brown Smith, Director,
Campaign and Financial Resource
Development

Annual Campaign

Emily Richman, Senior Manager,
Campaign
Becca Ackner, Campaign/Marketing
Associate
Rachael Altoff, Director, Young Adult
Division
Amy Cohen, Shalom Pittsburgh
Associate
Evan J. Durst, Development Associate
Rebecca Hurowitz, Director, Women's
Philanthropy
Roi Mezare, Senior Development
Associate
Yvonne Novick, Database Manager
David Guzikowski, Administrative
Assistant
Meryl Lotz, Administrative Assistant
Jessica McClelland, Administrative
Assistant
Jessica Meyer, Administrative
Assistant

Foundation

Daniel O. Brandeis, Esq., Director
Sharon W. Perelman, Esq., Associate
Director
Patricia J. Dziekan, Administrative
Assistant
Patti M. Flister, Administrative
Assistant

Marketing Communications

Ellen G. Roteman, Director, Marketing
Communications
Quito Ollero, Graphic Artist
Raimy Rubin, Marketing Associate
Marilyn Navish-McCullough,
Administrative Assistant
Heather Vallone, Web Administrator

THE COMMUNITY WE SERVE

By working with a broad cross section of community members to raise and distribute funds, we ensure that the programs and institutions that enrich our Jewish community remain vibrant and strong. The Jewish Federation is the largest Jewish grant-making organization in our community, helping people at home, in Israel, and around the world. The Annual Campaign embodies the values and traditions of our Jewish community. It says that we – as a community – address critical, often life-threatening issues today and into the future.

Federation fundraising addresses the following priorities:

Aging and Human Needs

As a result of AgeWell Pittsburgh, our community's effort to keep older adults independent, thousands of seniors are less likely to go to the hospital or nursing home in the coming year.

Strengthening Jewish Community

Four out of five kids report increased Jewish knowledge and identity after attending Jewish summer camp. Nearly 300 area children have received \$1,000 grants to go to Jewish overnight camp for the first time.

Israel & World Jewry

One in four Israelis live in poverty. Through programs like Leket Israel, which distributes excess produce from fields and orchards to low-income families free of charge, we're hard at work meeting the needs of the impoverished.

Jewish Learning

The nationally-recognized Pittsburgh Jewish Day School Council has fostered groundbreaking collaboration between Pittsburgh's three day schools so that quality Jewish educational opportunities remain accessible and affordable.

- Grantmaking - Overseas Funding
- Grantmaking - Jewish Learning
- Custodial Grantmaking*
- Reserved, Invested in Foundation**

- Grantmaking - Aging & Human Needs
- Grantmaking - Jewish Community Life
- Grantmaking - Israel Travel & Local Israel Programming
- Grantmaking - National Agencies
- Community Programs, Agency Supports
- Federation/Foundation Operations***

* Grants from Foundation funds for causes at direction of agencies and fund holders.
 ** Building endowments for the future; Does not reflect market changes.
 *** Includes costs associated with Foundation investments paid for by fees charged to custodial funds.

Some agencies and programs funded through the Annual Campaign:

AGING AND HUMAN NEEDS

- AgeWell Pittsburgh
- The Aleph Institute
- Friendship Circle
- Jewish Assistance Fund
- Jewish Association on Aging*
 - Charles Morris Nursing and Rehabilitation Center
- Jewish Family & Children's Service*
 - Career Development Center of JF&CS
 - Central Scholarship and Loan Referral Service, a program of the Jewish Federation
 - Squirrel Hill Community Food Pantry
 - SOS Pittsburgh
- Jewish Residential Services*
 - Howard Levin Clubhouse
- Riverview Towers*
- Squirrel Hill Health Center

STRENGTHENING JEWISH COMMUNITY

- Edward and Rose Berman Hillel Jewish University Center*
 - J'Burgh
- Holocaust Center of the Jewish Federation
- Jewish Cemetery and Burial Association
- Jewish Community Center of Greater Pittsburgh*
 - James & Rachel Levinson Day Camp
 - Emma Kaufmann Camp

- Jewish Federation of Greater Pittsburgh Volunteer Center
- JFilm: The Pittsburgh Jewish Film Forum
- PJ Library
- Teen Initiative of the Jewish Federation

ISRAEL & WORLD JEWRY

- American Jewish Joint Distribution Committee
- Birthright Israel & MASA
- i-connect
- i-connect Israel Scholarship Program
- Jewish Agency for Israel
- Partnership2gether

JEWISH LEARNING

- Agency for Jewish Learning*
 - J-Site
- Community Day School*
- Federation Educational Enrichment Fund
 - (Supporting 17 synagogue religious schools)
- Hillel Academy of Pittsburgh*
- Kollel Jewish Learning Center
- Yeshiva Schools*

** Beneficiary Agency of the Jewish Federation of Greater Pittsburgh*

HIGHLIGHTS

FINANCIAL RESOURCE DEVELOPMENT

Operating under a holistic approach to fundraising – the Center for Jewish Philanthropy model – the Federation met vital social service, health, and educational needs by allocating funding provided through the Centennial Year Annual Campaign, the Jewish Community Foundation, government relations, supplemental gifts, corporate gifts, and the Jewish Healthcare Foundation. Overall, \$34.5 million was donated to the Jewish Federation of Greater Pittsburgh this year, an inspirational accomplishment to care for those in need.

The Annual Campaign raised more than \$13 million, the highest ever in our history. The Campaign welcomed one new Prime Ministers Society-level donor (\$100,000), five new King David Society-level donors (\$25,000), and 19 new President's Division donors (\$10,000).

Pittsburgh added four new members – bringing our total to 11 – to the Jewish Federations of North America's National Young Leadership Cabinet. These donors – ages 30-45 – give a minimum of \$5,000 per year to the Annual Campaign during their six-year posts. NYLC alumni are among the top leadership of the Pittsburgh Federation and are trained to be the leaders of, not only the Federation, but the Jewish community as a whole.

The Foundation raised more than \$17.8 million this year and currently stands at more than \$150 million in total assets in 943 endowment funds.

The Foundation's Centennial Fund for a Jewish Future – which works to transform our community into one in which learning, participation, and strong identity is the rule rather than the exception – exceeded \$17.5 million. With its strategic focus on Israel experiences for youth, Jewish education and Jewish camping – the three areas shown to have the greatest and most enduring impact on building Jewish identity – CFJF has already made an enormous impact on hundreds of local individuals and families.

More than \$4.1 million was raised this year through the government relations department – including more than \$3 million through the Pennsylvania Educational Improvement Tax Credit (EITC) program that funded needs-based scholarships to children attending local Jewish pre-kindergarten programs and day schools.

Some 600 people attended Shalom Pittsburgh-sponsored events during 2011-2012, at least 250 of them new to the Federation. Shalom Pittsburgh, the outreach arm of the Young Adult Division, collaborated with several community organizations on the Apples & Honey Fall Festival, which attracted more than 200 people for an afternoon of shofar making, crafts, apple and honey tastings, candle making, and more. The largest event of the year, the annual Vodka and Latke party, was the most successful Chanukah party to date, attracting over 300 people. And more than 85 people attended the annual Spring Party.

COMMUNITY BUILDING

The Federation has a 100-year history of investing in Jewish communal needs across Pittsburgh. By providing essential operating funding, leading community-wide planning efforts, fostering partnerships, and supporting best business practices, the Federation works to ensure that a network of high-quality agencies and programs are in place to meet the challenging and changing needs of the greater Pittsburgh community.

Below are some highlights of the many ways the Federation made a difference in the last year.

SHARPENING MINDS AND BODIES

AgeWell Pittsburgh's new *Brain Builders Coaching Program* is helping local seniors address memory loss and maintain a healthy lifestyle through socialization, physical exercise, and exercises that stimulate the brain. The innovative program helps seniors maintain their brain health by establishing a plan of cognitively stimulating activities consisting of a mix of classes, activities and events at various locations throughout the community. A partnership between Jewish Family & Children's Service and the Jewish Community Center, this unique program was expanded and re-launched this past year with donor support secured through the Federation's Center for Jewish Philanthropy.

HELPING SENIORS STAY INDEPENDENT

The Jewish Association on Aging has launched a *Care Navigator* program to assist older adults as they move throughout the spectrum of senior services. The goal is to help those who have recently been discharged from the hospital get the care they

need in the community, so they do not have to go back to the hospital. This new program was made possible with donor support secured through the Federation's Center for Jewish Philanthropy.

A NEW SPECIAL-NEEDS CAMP COMES TO PITTSBURGH

Jewish Family & Children's Service launched a new camp for kids with mild to moderate social and emotional challenges. The seven-week program provides 6- to 18-year-olds with a supportive environment to help them learn skills to succeed in school and in life. This partnership with Quest Therapeutic Camps represents the kind of innovative partnership that allows our social service agencies to continue to grow and meet new needs despite a very challenging funding environment.

FIRST BOOKS ARE JEWISH BOOKS

This year, Pittsburgh's *PJ Library*, the acclaimed Jewish children's book gifting program, received its 1,000th subscriber, 18-month-old Rafael. PJ Library sends out high quality, age appropriate Jewish children's books every month to participating families in communities across North America. These books help families explore the timeless core values of Judaism and transmit these values to a new generation. In celebration of its 1,000th subscriber, Rafael was presented with a certificate at the monthly PJ Library Storytime.

YOUNG ADULTS TRAVEL TO ISRAEL IN RECORD NUMBERS

This year, the Federation helped send a record number of teens and young adults to Israel. This amazing growth in Israel travel was made possible in part through the Centennial Mega Mission to Israel, a significant increase in the number of needs-based scholarships made available through Federation, and a new pilot program with the Jewish Agency for Israel aimed at young adults. This program, *Onward Israel*, offers resume building opportunities - internships, service learning, academic study, and fellowships - providing a global, cross-cultural experience in Israel and direct contact with Israeli peers.

DILLER TEENS MAKING A DIFFERENCE

The Diller Teen Leadership Program engaged 20 local teens and 20 Israeli teens from our Partnership2Gether city and region in Israel, Karmiel and Misgav, in a year-long program that includes community service, leadership training, and two cultural exchanges. This year, for the second time, Pittsburgh teens led a model

Passover seder for residents of Riverview Towers during a visit from the Israeli teens. Diller teens spend the year exploring the Diller core values of excellence, pluralism, responsibility, partnership, and Peoplehood.

As part of our mission to build a vibrant, thriving community, the Federation engaged thousands of individuals from a wide range of backgrounds through a wealth of Federation-sponsored and Federation-funded programs.

THE HOLOCAUST CENTER OF PITTSBURGH

The Holocaust Center reached nearly 40,000 people through the exhibit "BESA: Albanian Muslims Who Saved Jews." At the annual *Kristallnacht* commemoration, the Center explored the rarely-told stories of Muslims in North Africa who rescued Jews during WWII. And a thousand middle and high school students from schools as far away as Latrobe participated in the Center's annual Arts and Writing Seminar while hundreds entered its Arts and Writing Competition.

PARTNERSHIP2GETHER

Thanks to an extensive renewal process, connections between Pittsburgh's Jewish Community and its partner region in Israel - Karmiel and Misgav - are stronger than ever. Last year, 290 people from Pittsburgh celebrated this relationship with events and exchanges over three days of the Centennial Mega Mission to Israel. These strong ties also contributed to the Pittsburgh Ballet Theatre's participation in the 25th Annual Karmiel Dance Festival, which marked the PBT's first international trip in nearly 20 years.

JFILM: THE PITTSBURGH JEWISH FILM FORUM

JFilm presents movies and guest artists from around the world on a year-round schedule for the purpose of exploring and celebrating Jewish culture. Over 7,000 people attended JFilm events, including its 19th annual Film Festival this spring, where 20 films from eight countries were screened. Teen Screen, a program that offers free screenings of Holocaust films to middle and high-school classes, attracted over 3,800 students and teachers from 45 schools to watch these compelling films and share their impressions afterward. JFilm also presented the first Robinson International Short Film Competition honoring independent filmmakers and the memory of Sanford N. Robinson, Sr. Entries were received from all over the world and three directors were awarded \$16,000 in cash prizes.

JFEST

The Federation converted its annual Israel Independence Day event into an enhanced mega-festival. *JFest - A Celebration of Israel Independence Day and the Jewish Community* hosted a range of diverse programs, ranging from a petting zoo to an Israeli art gallery featuring the work of 15 distinguished Israeli artists, from a simulated archaeological dig to performances by the Pittsburgh Ballet Theatre and the Spirit of Israel Teen Delegation, a group of 10 high school students from our Partnership2Gether region of Karmiel and Misgav.

COMMUNITY RELATIONS COUNCIL

The Community Relations Council celebrated the release of kidnapped Israeli soldier Gilad Shalit, having collaborated with City Councilman Doug Shields to have Gilad proclaimed an Honorary Citizen of Pittsburgh. The Council heard from several renowned scholars, including Dan Ben-David, Director of the Taub Center for Social Policy Studies in Israel, and William Daroff, Vice President for Public Policy of the Jewish Federations of North America. Further, the CRC's strategic work was noteworthy, as the Presbyterian Church USA General Assembly rejected a proposal to divest from three companies whose products are used in Israel.

CLASSROOMS WITHOUT BORDERS

Through Classrooms Without Borders, teachers from schools ranging from Sewickley Academy and Ellis to Yeshiva Schools and the University of Pittsburgh traveled to learn of the recent history and atrocities endured by the Jewish people in Poland and Germany, and explore Jewish renewal in Israel. Additionally, a teen service trip has become part of the Shadyside, Sewickley, and Ellis spring vacation curriculums.

CENTENNIAL YEAR

A hundred years ago, our parents and grandparents faced the critical challenges of caring for people in need and nurturing Jewish identity. In 1912, they founded the Federation of Jewish Philanthropies and planted the seeds to help Jewish Pittsburgh grow. A hundred years later, in 2012, we celebrated their hard work, dedication, and prophetic forethought. The values that they instilled in us - compassion, responsibility, charity, and generosity - inspire and push us to improve the quality of life for people in Pittsburgh, in Israel, and in Jewish communities in more than 70 countries around the world. During our Centennial Year, we honored our past. And celebrated our future.

Jewish Federation
100
years
CENTENNIAL

Honor *Our* Past * Celebrate *Our* Future

CENTENNIAL MEGA MISSION

From June 19-28, 290 Pittsburghers celebrated the Federation's 100th birthday on the Centennial Mega Mission to Israel. Over the course of the trip, participants reconnected to their Jewish heritage and gained a sense of understanding as to how our community extends far beyond the borders of our city; participants celebrated our beautiful culture and history, and saw firsthand some of the amazing Federation-funded programs touching lives in the Jewish homeland.

Highlights included:

- Meeting Israelis from Karmiel and Misgav, our Partnership2Gether city and region, and learning about the amazing similarities of our Jewish communities
- Standing atop Mt. Arbel, looking down upon Israel's Galilee and reciting the shehecheyanu prayer, commemorating this once-in-a-lifetime opportunity
- Celebrating with the 11 b'nei mitzvah as they read from the Torah in Jerusalem
- Dancing with Israeli soldiers at an army base to tunes belted out by Ainat Serouf, an Israeli pop singer
- Standing on the mountain of Masada, the site where a band of Jewish rebels made their last stand against Roman oppressors who had destroyed the Holy Temple and sought to destroy the Jewish spirit by denying religious freedom

HONOR ROLL

Whoever saves a life, it is considered as if he saved an entire world.
- Talmud

The Centennial Year Annual Campaign raised a record \$13 million to support programs and institutions that enrich Jewish life here, in Israel, and around the world.

Because of the outpouring of support from this amazing, one-in-a-million community, people in need have received the help they deserve, and our Jewish community will continue to be nurtured and sustained today and for future generations.

YOU HAVE MADE A WORLD OF DIFFERENCE.

\$100,000+

Anonymous (3)
BNY Mellon
Bernita Buncher
Dr. Barbara & Mr. David Burstin
Sheila & Milton Fine
The Howard S. Guttman Family
Halpern Foundation
Roslyn, Beverly & Lee Hurwitz
Marstine Family Foundation: Sheldon & Janet Marstine
The Charles M. Morris Charitable Trust - Distribution Committee
Arthur G. Fidel, Esq.
Charles S. Perlow, Esq.
PNC Bank NA
Nancy & Woody Ostrow
Lynn (z"l) & Jerry Ostrow
Perlow & Rudolph Families
Plung & Resnick Families
Edgar & Sandy Snyder
Samuel, Fannie & Irwin A. Solow
Endowment Fund
Lawrence & Rebecca Stern Family Foundation
The Wolf Family

\$50,000-\$99,999

Anonymous (4)
Amdursky Family Memorial Fund
Marcy Lynn Bernstein Charitable Foundation
Tom & Karen Bernstein
Michael & Amy Bernstein
Todd & Stephanie Bernstein

Busis Family
Sidney & Sylvia Busis
Neil A. Busis
James & Maureen Kelly Busis
Philip Chosky Educational & Charitable Foundation
Elias Family
Sylvia & Norman Elias
Richard Elias
Andrea Elias
The Foster Charitable Trust
Mr. & Mrs. Bernard S. Mars
Mr. & Mrs. Lee B. Foster
Mr. & Mrs. Peter F. Mars
Ms. Penny Foster
General Wire Spring Co.
Ted & Carol Goldberg
Sy Holzer
Bernard & Marsha Marcus
Perry (z"l) & BeeJee Morrison
Stuart Nord
Daniel & Barbara Shapira
Marlene & Art Silverman
Shelly & Dan Snyder
Violet Soffer & Family
Wagner Agency, Inc.
Richard L. Wagner
James P. Wagner
Reid D. Wagner
Dennis F. Lewandowski
Norton J. Freedel
Arnold N. Wagner

\$25,000-\$49,999

Anonymous (5)
Meyer & Merle Berger Family Foundation
Michael & Sherle Berger
Drs. Peter & Susan Smerd

Ed & Rose Berman
Dr. Saul & Maude Boharas Endowment Fund
Barbara & Jerry Chait
Ethel Comay
Campaign Community Trust
Allen J. Cousin
Bob & Gene Dickman
Sarita & Milton Eisner
Sheila Fine
James (z"l) & Ruth Frank
Doris & Neil Gillman Family Foundation
Goldstock Jewelers
Saul (z"l) & Shirley Kurtz
Michael & Susan Kurtz
Irv & Aaronel deRoy (z"l) Gruber
Lawrence & Ina Gumberg Foundation
Lester A. Hamburg Foundation, Farrell Rubenstein, Trustee
Hyman Family Foundation
Joshowitz Family
Yetta Joshowitz
James & Linda Joshowitz
Steve & Rose Joshowitz
Hannah & Marvin Kamin
Richard E. & Barbara Kann & Family
Ellen P. & Jack Kessler
Kathy & Cary Klein
Lewis/Mason Family
Susie & Tom Lippard
Janie & Edward Moravitz
Stanley (z"l) & Flo Mae Moravitz
Charles Porter & Hilary Tyson
Bill & Nancy Rackoff
Donald & Sylvia Robinson Foundation
The Sanford N. & Judith Robinson Family Foundation
Nancy & Farrell Rubenstein

Stanley & Judy Ruskin
Leonard & Joan Scheinholtz
Jeremy Shapira & David Gilinsky
Charles Snyder
Judy M. & Joseph M. Sufrin
UPMC
Jacquelin G. Wechsler
Marilyn & Norman Weizenbaum

\$18,000-\$24,999

Anonymous (3)
Carol & Gary Cozen
Jeffrey & Jennifer Finkelstein
Dr. Ellen Frank & Dr. David Kupfer
Essie & Harold Garfinkel
Geoffrey & Laurie Gerber
Ira H. Gordon Family
Gerri Kay
Stefi Kirschner & Gil Schneider
Sam Michaels
Monroe Guttmann Endowment Fund
The Rosenberg Family - Jerry, Paul & Howie
Shoshana & Jerry Rosenberg
Irving Spolan Endowment Fund
Robert & Susan Weis
Harvey & Florence Zeve

\$10,000-\$17,999

Anonymous (18)
3 Rivers Ice Cream/Freed Family
Barbara & Otto Abraham
Alan L. & Barbara B. Ackerman
Harry & Carol Adelsheimer
Meryl & David Ainsman
Mr. & Mrs. Bruce A. Americus
Doris S. Balter Endowment Fund
Ahmie & Sara Baum
Jack Bergstein
Nancy & Bill Berkowitz
Sanford S. & Patricia G. Berman
Drs. Susan Berman & Douglas Kress
Mrs. Max Bluestone
David & Nancy Brent
The Brody Family Charitable Trust
David & Roberta Brody
Marc & Betsy Brown
Dr. & Mrs. Adam Brufsky
Citizens Bank Foundation
Ann & Martin Davis
Stanford & Marian Davis
Tibey & Julian Falk
Mr. & Mrs. Jack Friedman
Arlyn Gilboa
Esther & Stuart Glasser
Stephen A. Glickman & Linda Shensa
Sharon & Jim Goldberg
Dr. Solomon & Sarah Goldberg Memorial
Endowment Fund
Peter & Robin Gordon
Richard & Dana Green
David & Amelia Grubman
Marcia M. Gumberg
Barney & Susan Guttman

Ruth & Morry (z"l) Hecht
Blair & Lynne Jacobson
David & Susan Friedberg Kalson
Dr. & Mrs. Emanuel Kanal
Elaine B. & Carl Krasik
Seymoure & Corinne Krause
Jeremy Z. & Rebecca B. Kronman
Louis & Sandy Kushner
Susan Oberg Lane
The Latterman Family
Earl & Marilyn Latterman
Steven & Dr. Leslie Latterman
Mr. & Mrs. Darrell H. Lazarus
Florence Leebov
Fred & Sally Lehman
Patty & Stanley Levine
Stanley Levine & Barbara Weschler
Anne Lewis
Barry Lhormer
Roslyn M. Litman
Adrienne H. & Herbert J. Mallet
Robert & Toni Mallet
Janet R. Markel
Jeffrey Markel & Carol Robinson
Dr. Stan Marks
Andrea Katz McCutcheon
Jack A. & Bernice E. Meyers
Anne M. Molloy & Henry Posner III
Joy Moravitz
Janet & Donald Moritz
Netzer Family
Casey & Marilyn Neuman
Dr. & Mrs. Louis Nichamin
Mr. & Mrs. Marc Olin
Richard & Suzanne Paul
Bruce S. Rabin & Estelle F. Comay
Todd E. Reidbord
Mr. & Mrs. Lawrence Rich
Rogal Family Gift
Larry & Sandy Rosen
Ronald C. Rosen
Leonard H. & Doris G. Rudolph PACE
Endowment Fund
The Rutenberg Family
Brian & Suzanne Schreiber
Edie Shapira & Mark Schmidhofer
Bob & Lori Shure
Seymour A. Sikov
Leonard D. Silk
Marjorie K. Silverman
Paul & Laurie Singer
Arthur B. & Florita Sonnenklar
Jeffrey W. Spear
Alexander C. Speyer, III, Trustee
Alexander C. & Tillie S. Speyer
Foundation
Stein Rich Family Foundation
Andrew Stewart & Carole Bailey
Scott & Becca Tobe
Stephen Tobe
Trau & Loevner
Rocky Wein
Morris & Claire Weinbaum
Willis

Robert P. Zinn & Darlene R. Berkovitz
Michael & Paula Zunder

\$5,000-\$9,999

Anonymous (32)
Carolyn Hess Abraham
Carol Adelsheimer
Dr. Lawrence N. Adler
Robert & Patti Americus
Louis & Rosalie Anstandig
Mrs. Marcella Apter
Mrs. Gary A. Bahm
Morris Baker & Saul S. Chosky
Brian & Carol Balk
Ellie & Stewart Barmen
Deborah & David Baron
Seymour & Sandra Baskin
Stuart Beckerman
Dr. & Mrs. Irving Bennett
Howard Berger
Daniel & Tamara Berkowitz
Carole & Barry Berman
Karen Bernstein
Nancy Bernstein & Dr. Robert Schoen
Bette & Harold Bigler
Daniel & Jennifer Brandeis
Allen Broff (z"l)
Rosella Broff
James & Susan Brown
The William Brown Foundation
Susan/Alan Citron
Charles C. Cohen
Kathy & Sam DiBiase
Gene Dickman
Betty F. Diskin
Dr. Rachel & Brian Eglash
Judith B. Ehrenwerth
Nurit & Ami Elis
Yetta & Seymour Farber
Steven & Karen Wolk Feinstein
Eleanor Baker Feldman
Ethel Feldman LOJE
Fidel Family
Joyce & Stephen Fienberg
Elizabeth Finegold
Susan Gromis Flynn
Carl B. & Rita (z"l) Frankel
Dan & Kristin Friedman
Louis L. Friedman Endowment Fund
Dr. Michael & Lynne Garfinkel
H. Arnold & Adrien B. Gefsky
Elaine S. Gelb, M.D.
Andres Gelrud & Karina Krulig-Gelrud
Steffi & Zola Gold
Ellen Teri Kaplan Goldstein & Michael
Goldstein
Edward M. & Linda Leebov Goldston
Cindy Goodman-Leib & Scott Leib
Rita J. Gould
Deborah & Matthew Graver
Danny & Sharon Greenfield
Abby & Edwin Grinberg
Mary & Meyer Grinberg
David E. Gritzer

Dodi Walker Gross
Lori Guttman
Muriel S. Guttman
Sara Guttman
Sara R. Guttman
Ron & Leslie Hartman
Steven & Vicky Hoffman
Stuart G. Hoffman
Dan & Vicki Holthaus
Sy Holzer
Mr. & Mrs. Bruce Horvitz
Rhonda & Mark Horvitz
Linda Jshowitz
Natalie & Larry Kaplan
Dr. Richard B. Kasdan
Jacob & Augusta Kaufmann
Endowment Fund
Alicia & Michael Klein
Eugene & Ruth Ann Klein
Dr. & Mrs. Milton J. Klein
Sanford M. Klein, M.D.
Reda Kossis
Harriet & Jules Kruman
Robert O Lampl Family
Edwin Langue
Arnold H. & Belle G. Lazarus
Thomas Lazenga
Lynn & Larry Lebowitz
Sally Perelman Lehman LOJE
Roberta & Jeffrey Letwin
Jan & Margaretha Levinson
Barry Lhormer
Mr. & Mrs. Jason Lichtenstein
Helene & Don Linzer
Sherry Helfant Malone
Janet R. Markel
Myrna L. Mason
Dr. & Mrs. Charles J. Miller
Tracey & Ben Moravitz
Abby Morrison
Esther Morrow LOJE
Laurie Moser
Debbie & Lloyd Myers
Rae-Gayle & Mitchell Pakler
Esther Y. Palkovitz
Papernick Family Foundation
Barbara & Lester Parker
Stephen L. Parker
Eric & Sharon Perelman
Gerald, Myrna & Jon H. Prince, & Jennifer L. Poller
Mrs. Barbara Rackoff
Richard E. Rauh
Stanley & Joan Reisman
Stephen I. & Audrey G. Richman
Beverly & Howard Rieger
Barbara Rosenberg
Colin & Jacqueline Rosenberg
Janice Rosenberg
Shereen Rosenberg
Jim & Linda Rosenbloom; Club One
Carol & Richard Rosenthal
Michael & Peggy Rosenzweig
Dodie & Ralph Roskies

Karen & Anthony Ross
Drs. Ellen A. & Loren H. Roth
James S. & Lori J. Ruttenberg
Bruce D. & Treasure Sachnoff Charitable
Family Foundation
Joseph & Martha Safyan
Ruth & Allan Schachter
Joan Scheinholtz
Gloria Schneider
Ralph & Dorothy Schugar Charitable
Foundation
Herbert L. Seigle/Robin J. Bernstein
Deborah Shapira & Barry Stern
Karen A. Shapira LOJE
Aryeh & Rochelle Sherman
Mark Shiffman & Allison Tucker
Joel & Debbie Sigal
Pat Siger
Mark & Anna Lisa Silberman
Alexander & Rosalyn Silverman
Philanthropic Fund
Bob & Julie Silverman
James D. Silverman
Sheryl & Michael Silverman
Stuart L. Silverman, M.D.
Joel Smalley
Judge & Mrs. Manny H. Smith
Caren & Howard Sniderman
Jordan P. Snyder Family Foundation
Murial & Stuart Spitz
Myrna & Joseph Stein
Carol Steinbach
Theodore & Elizabeth Stern
Mona & E.J. Strassburger
Marilyn & Robert Swedarsky
Marilyn W. Swimmer
Drs. Edward & Diane Szabo
The Tabachnicks
Judy Tobe
Tree of Life-S'fard Cemetery Fund
Joseph & Marilyn Turner
Jacklyn Wagner
Suzanne P. Wagner
Albert & Shirley Wein
Judy Wein
Shirley H. Wein
Drs. Joel & Tova Weinberg
Drs. Lois & Gary Weinstein
Arlene & Richard Weisman
Lou & Amy Weiss
Randy & Katie Whitlatch
Charles & Elaine Wittlin
Drs. Allen Wolfert & Adrienne Young
H. J. Zoffer
Susan & Howard Zwillingner

\$2,500-\$4,999

Anonymous (52)
Richard & Cynthia Abrams
Leslie & Sandy Aderson
Ronald & Nancy Angerman
Scott & Ruth Apter
Richard & Roberta Aronson
Mr. & Mrs. Neal Ash

Frani & Milo Averbach
 Edgar & Betty Belle
 Tilden Bennett
 Paul J. Berger
 Michael & Carol Bleier
 Garry & Cheryl Bloch
 Elana Bloom & Jeffrey Garrett
 Mark & Marsha Bookman
 Richard E. Brouman
 Anna L. & Irene V. Caplan LOJE
 Gertrude F. Caplan LOJE
 Gail & Norman Childs
 Dr. Bernard L. Cohen (z"l)
 H. Adam Cohen
 Mr. Harry S. Cohen
 Sheila & Alex Cohen
 Frederick H. Colen, Esq.
 Bernice G. Davis
 Ditto Document Solutions
 Bernard H. Doft, M.D.
 Amy & Gary Dubin
 Linda & Sanford Ehrenreich
 Andrew & Andrea Eller
 Jim Epstein & Susan Sternburg
 Glen Feinberg
 Sylvia F. Feinberg
 Raye & Herman Felder
 Dr. Martin & Bracha Leora Fenster
 Mrs. Joseph Field
 Marcella Finegold LOJE
 Lynda L. Flom, M.D.
 Lynne & Mark Frank
 Joan B. Friedberg
 Alan A. & Ruth Garfinkel
 Rabbi James A. & Barbara S. Gibson
 Fred & Barbara Gilman
 Dr. & Mrs. Harold M. Glick
 Joan & Irv Goldberg
 Walter & Helen Goldburg
 Martin & Sally Goldhaber
 Jay Goodman
 Mr. & Mrs. Lee Goodman
 Carole & Mark Gottlieb
 Robert & Joan Green
 Janice & Louis Greenwald
 Steven & Robin Hausman
 Thomas Hollander
 Kathy & Larry Hurwitz
 Evan & Adrienne Indianer
 Dr. & Mrs. Samuel A. Jacobs
 Leonard & Rhonda Kaplan
 Dr. & Mrs. Peter D. Kaplan
 Goldie J. & Joel W. Katz
 Ellen & Robert M. Katzen
 Matthew & Kristen Keller
 Mr. & Mrs. Miles A. Kirshner
 Natalie W. Klein
 Paula G. & Alan H. Klein
 Mr. & Mrs. L. Stephen Kline
 S. Howard Kline
 Bernard & Esther Klionsky
 Joelle & Curt Krasik
 Alice & Lewis Kuller
 Michael & Susan Kurtz

David & Dorothy Lampl
 Dr. & Mrs. Ronald Landay
 Dr. & Mrs. Howard N. Lang
 Judith K. & Jerry Lebovitz
 Stanley & Nancy Lehman
 Terry Lerman
 Alan & Sharon Lesgold
 Mitchell & Rhonda Letwin
 Stanton Levenson
 Lawrence F. Leventon & Susan Silversmith
 Abraham M. Levin Endowment Fund
 Thomas M. Levine
 Drs. Jon & Tracy Levy
 Seth H. Lichtenstein
 Robert F. Lichtenstul
 Marvin S. Lieber
 Harry Litman
 David & Karen Littmann
 Andrea & Michael Lowenstein
 Jay & Kathy Lutins
 Louise & Michael Malakoff
 Dr. Richard Mann
 Jason & Beverly Manne
 Adele & Robbie Markovitz
 Jack & Susan Mennis
 Ann & Stuart Meyers
 Milton & Lois Michaels
 Philip & Leah Milch
 Cheryl Moore
 Marlene Naft
 Bryan S. Neft & Julie K. Cohen
 Charles & Anita Newberg
 Elliott S. Oshry
 Pardo Family
 Dr. & Mrs. Richard S. Pataki
 Shlomo & Chana Perelman
 David & Marilyn Posner
 Joan & Jim Reich
 Fred & Sally Rock
 Dr. Bruce & Jane Rollman
 Mark D. Rosen & Family
 The Rosen Family
 Ilene & Jim Ross
 Ellen & Michael Roteman
 Joan & Ronald Rothaus
 Marcia & Jerry Rubenstein
 Iz & Judi Rudoy
 Marvin C. Rulin, M.D.
 Dr. Richard & Heidi Russman
 S&T Bank
 Twyla & Robert Sable
 Ruth Sachnoff LOJE
 Mr. & Mrs. Gary Jay Saulson
 Eric Schaffer & Michelle Gray Schaffer
 Carl & Roni Schiffman
 Jonathan & Veronica Schmerling
 Dr. & Mrs. Joel Schuman
 Larry Schwartz & Rabbi Jessica Locketz
 Ed & Barbara Siegel
 Dr. & Mrs. Saul J. Silver
 Jerry D. & Phyllis G. Silverman
 Jean B. Simon
 Linda & Kenneth Simon

Dr. & Mrs. M. Leon Skolnick
 David J. Slesnick & Gerri Sperling
 Lynn J. Snyderman & Lewis N. Hyman
 William & Helena Spatz
 Mark Sperling
 Vera Sperling
 Freda Spiegel
 Joseph & Marilyn Spierer
 Judy & Al Stein
 Dr. Mervin S. & Marcia M. Stewart
 Amy W. & William Taxay
 Allan & Charlene Tissenbaum
 Barbara & Emil Trelis
 Valinsky Family
 Claire & Mel Vatz
 Rochelle D. Wagner
 Iris Amper Walker
 Marcia Walsh
 Kenneth M. & Janis R. Wasserman
 Dr. David & Sue Weber
 Marvin M. Wedeen
 Dr. David & Joan Weinbaum
 Dr. & Mrs. Lee Weinberg
 Harvey Weissman
 Martin Wekselman
 Amy & Greg Winokur
 Richard & Roxanne Wolk
 Nancy & Leon Zions

\$1,800-\$2,499

Anonymous (45)
 A&L Motor Sales
 Jeffrey & Lyn Ackerman
 Mark & Sharon Ackerman
 Robert & Sharon Arffa
 Dan & Ronna Harris Askin
 Lynn & Carl Bahm
 Dr. David Baker & Sharon Dilworth
 Dr. Marshall & Karen Balk
 Harriet & Raymond Baum
 Natalie & Richard Berger
 Harry S. Binakonsky, M.D.
 Rabbi Aaron & Dr. Michelle Bisno
 Mark M. Blatter MD
 Eva Tansky Blum
 Alfred & Dolores Blumstein
 Jill & Edward Bolner
 Cheryl Braver
 David Brillman
 Gladys Burstein
 Meredith & David Cohen
 Steven & Nancy Cohen
 Jared & Maureen Cohon
 James Colker
 Janice & Marvin Dash
 Dr. & Mrs. Peter Davis
 Hallie & Joshua Donner
 Seymour & Ruth Drescher
 Joseph W. & Helen Eaton
 Marty & Elyse Eichner
 Ken & Jodi Eisner
 Robert & Gloria Ennis
 Arthur & Betty Evans
 Rodney W. Fink

Nate & Debby Firestone
 Gary & Margaret Fischer
 Natalie H. Friedberg
 Ed Frim & Lori Abrams
 Mr. & Mrs. Dan Garfinkel
 Drs. Peter & Kristina Gerszten
 Miriam & Hyman Ginsberg
 Andrea & David Glickman
 Louis & Peggy Gold
 Jack S. Goldsmith
 Bernard Goldstein & Russellyn Carruth
 Dr. Alan & Temima Gradman
 Mr. Efre M. Grail & Dr. Karen S. Goldman
 Juliette D. Grauer
 Anthony M. & Rosanne I. Harrison
 Jane E. Hepner
 Amy & Brian Himmel
 Stanley Hirsch
 Velma & Stuart Hirsch
 Judi & Irwin Hirsh
 Betty Jo Hirschfield & Howard M. Louik
 Janet & Allen Hirshberg
 Jan & Mitchell Hoffman
 Carole Horowitz
 Dr. Dennis & Linda Hurwitz
 Rifkie & Bill Jacobowitz
 Shlomo & Leah Jacobs
 Barry Judd
 Richard & Alice Kalla
 Daniel & Robert Kamin
 Mark S. Kamlet
 Stuart & Laura Kaplan
 Mina Kavalier
 Richard J. & Ellen B. Kitay
 Eydie & Adam Kolko
 Yuval & Catia Kossovsky
 Madeline P. Kramer
 Estelle Kruman
 Steve Lasky & Marcia Kurs-Lasky
 Dr. David J. & Debra C. Levenson
 Dr. & Mrs. Marvin H. Levick
 James & Regina Levin
 Clifford & Rosanne Levine
 Evelyn "Evie" Levine
 Dr. Macy I. Levine
 Lois G. Levy
 Mrs. Lenny Litman
 Dr. & Mrs. Robert M. Lumish
 Ronald & Leslie Marcus
 David & Carole Maretsky Family
 Melvin & Susan Melnick
 Emily S. Mendelson
 Barbara Sachnoff Mendlowitz
 Joel & Nancy Merenstein
 Laurie & Victor Mizrahi
 Stephen & Tammie Moritz
 Paul Munro & Avi Baran Munro
 J. Robert & Ruth Westerman Myers
 Erik C. Naft
 Harvey & Esther Nathanson
 Anita Newell
 Ivan J. & Natalie E. Novick Memorial Fund

Mr. & Mrs. Jack Offenbach
 Seth & Pamela Pearlman
 Bernard & Sandra Pinsker
 Chaya & Dean Pollack
 Myrna Pollock & Charles Strotz
 Drs. Lisa & Jacky Prucz
 Melissa & Peter Rackoff
 Andy & Stacey Reibach
 Ruth & Marvin Reidbord
 Emily & Robert Richman
 Dr. Jules Rosen & Ms. Debra Fox
 Richard & Ellaine Rosen
 Joel & Kate Rosenthal
 Mrs. Louisa Rosenthal
 Mildred Rubenstein
 Dr. Fred Rubin
 Deanna Love Rutman, M.D.
 Drs. Susan & Eric Safyan
 Charles & Sharon Saul
 Deborah & Alan Scheimer
 Mr. & Mrs. Herschel Segall
 Dr. & Mrs. Morton Seltman
 Joshua & Amanda Shapira
 Zalman & Evelyn Shapiro
 Sorley S. Sheinberg
 Mindy J. Shreve
 Barbara & Larry Shuman
 Mr. & Mrs. Herb Shuman
 David P. & Lynne Siegel
 Norma & Erv Sigal
 Arnold B. & Susan L. Silverman
 David M. Silverman
 Jill & Marc Silverman
 Judith Small & Ira J. K. Cohen
 Albert Smolover
 Anita Lopatin Smolover
 Keith S. Somers & Deborah R. Moss
 David Spear
 Saul & Diana Spodek
 John & Diana Stern
 Aron & Irene Szulman
 Mitchell & Barbara Taback
 Jeanne & Dr. Barry Tenenouser
 Elly & Mitchell Toig
 Dr. & Mrs. Albert Treger
 Evelyn & Bill Wedner
 Dr. S. Rand Werrin
 Robert & Roelie Whitehill
 Raymond & Ellen Wiener

\$1,000-\$1,799

Anonymous (98)
 Mr. & Mrs. Harry W. Abrams
 Stanley & Judy Adelsheimer
 Carol & Jon Adler
 Scott Americus
 Joan Apt & Family
 Jane Callomon Arkus
 Donald B. Arnheim
 Jean Baker
 Stephen & Suzanne Baker
 Dr. Phillip & Bette Balk
 Howard & Elsie Balsam
 Robert S. Barmen

Marian S. Bass (z"l)
 Mr. & Mrs. Bernard Bauer
 Allen J. Baum
 Ann L. Begler
 Jane R. Berkey
 Deborah & Sam Berkovitz
 Rabbi Alvin & Flora Berkun
 Marc & Lois Bernstein
 Joe & Jane Blattner
 Stewart & Kathy Bleckman
 Marian & Bruce Block
 Charles D. Bluestone, M.D.
 Eleanor F. Blum (Mrs. Max)
 Michael Boninger & Judy Wertheimer
 Arlene & Bill Brandeis
 Joy Braunstein
 Richard & Elizabeth Brenner
 Deborah K. & Raymond I. Breslof
 Mr. & Mrs. William J. Brustein
 Neal Buckstein
 Dr. Stuart S. Burstein
 Nina & Dan Butler
 Donald & Chantze Butler
 Pat Calabro
 Dr. Paul S. Caplan
 B. Mark Chernoff
 Norman Chigier
 Jeffrey & Kathryn Spitz Cohan
 Jesse J. & Naomi G. Cohen (z"l) Family
 Norman & Hannah Cohen
 Mr. & Mrs. Robert E. Cohen, Bradley & Douglas
 Morton & Greta Coleman
 Carol & Thomas Congedo
 Crossroad Community
 Lynn Cullen
 Marion Damick
 Daniels & Miller, Inc.
 Mrs. Ada Davis
 Susan Denmark & Marc Darling
 Maurice Deul
 Rabbi Chuck & Mickie Diamond
 Margit A. Diamond
 Margie & Paul Dubner
 Mr. & Mrs. David Edelstein
 Debra Eisner & Barry Faigen
 Laura Ellman & Peter Ennis
 Mrs. Renie Ellman
 Bob Ellsworth
 Adam & Frederique Ennis
 Josh & Julie Farber
 Lance & Lynn Farber
 Jeremy Feinstein & Stefani Pashman
 Moses & Laryn Finder
 Richard & Susan Finder
 Ilene & Jay Fingeret
 Lois K. Finkel
 Ira M. Frank
 Adrienne Freedel
 Eva & Gary Friedman
 David & Kymberlee Frischman
 Jacki & Steve Gelernter
 Mr. Evan Gerson
 Mark & Caryle Glosser

Carol Gluck & Albert Weiner
 Mark J. Goldberg, Esq.
 Emily & Richard Goldberg
 Bette Jean Goldblum & Family
 Marilyn Goldman
 Robert & Mary Kay Golomb
 Gerry Gondelman
 Dr. & Mrs. Michael Gottlieb
 Sam & Ele Granowitz
 Herman & Dorothy Greenberg
 Marjorie C. Greenberger
 Dr. & Mrs. Howard Grill
 Edith Grinberg
 Dr. Yram & Merris Groff
 Carol Sikov Gross
 Donald & Susie Gross
 Margie & Jerry Gross
 Arthur & Barbara Grossman
 Stuart I. Harris
 Adam & Monica Hertzman
 Alan & Dana Himmel
 Andi & Steve Irwin
 Jonathan & Lindsey Isaacson
 Jeff Izenson & Joanna Patterson
 Marlene & David Jacobs
 Jenny & Chad Jones
 Adie & Elmer Judd
 Mr. Lawrence A. Kades
 Cele Kanselbaum
 Joan M. Kaplan
 David & Lynn (z"l) Katz
 Shirley C. Katz (z"l)
 Frank & Rosette Keller
 Sydelle Kessler
 Maxine & Macy Kisilinsky
 Gloria Kleiman
 Claire Klein
 Mr. & Mrs. James E. Kopelman
 Robert A. & Alice Kushner
 Frances & Michael Lando
 Symoine K. Laufe
 Marcia J. Levaur
 Lewis Levick
 Frances F. Levin
 Ms. Gina F. Levine
 Harvey & Ethel Levine
 Arlene Levy & Ralph Liebstien
 Malcolm & Angela Levy
 Gene & Julia Leyzarovich
 Phyllis Lhormer PACE
 Nancy & Michael Lichtenstein
 Sheree Lichtenstein
 Penina Kessler Lieber
 Mr. & Mrs. Gregory W. Lippard
 Kathy & Marc Lipsitz
 Robert & Marlene Litman
 Margery J. Loevner
 Jack (z"l) & Ruth London
 Michael & Jane Louik
 Marty & Michelle Lubetsky
 Rachel H. Marcus
 Dr. Esther Marine
 Ira & Susan Mazer
 Marjorie Mazer

Marilyn & Allan Meltzer
 Carl Metosky & Family
 Sandee & Stewart Metosky
 Mr. & Mrs. Roi Mezare
 Dr. Anna B. Miller Eye Care Center
 Stuart & Linda Miller
 Jim & Fritz Mitnick
 Drs. Ricardo & Blima Mitre
 Shirley Moritz
 Bunny & Marvin Morris
 Mrs. Sam Morris
 Janet & Jack Mostow
 Richard & Evelyn Mottzman
 Sidney & Eleanor Mullen
 Emil & Judith Neufeld
 Dr. & Mrs. Bernard D. Newman
 Yvonne Novick
 Nathan & Myrna Ortinberg
 Mr. & Mrs. Stanley Parker
 Alix & Michael Paul
 Dr. & Mrs. Mark Pechersky
 Donald L. & Debbie Phillips
 Sanford L. Pollock
 Sylvia Mendelsohn Pomerantz & Marc Pomerantz
 Susan & Scott Portnoy
 Myrna D. Prince
 Shirley C. Rapport
 Daniel & Lauren Resnick
 Reid B. Roberts
 Jim Roddey
 Judith R. Roscow
 Stephen D. Oliphant
 Dr. Pinchas Rosenberg & Aviva Fisher Rosenberg
 Natalie & David Rosenbloom
 Dr. Lee & Rosalind (z"l) Rosenblum
 Ruth S. Rubenstein
 Richard & Judith Rubinstein
 Laurel & Zarky Rudavsky
 Paul & Debbie Rudoy
 Steven & Arlene Sablowsky
 Miriam G. Schaffel
 Dr. & Mrs. Harold Z. Scheinman
 Doug & Ronit Schulman
 Cathy & James Schuster
 Sharon & Steven Schwartz
 David & Betty Segel
 Jesse Shapira
 Susan Shapira
 Saul Shiffman & Joan Wagman
 Rhoda F. Sikov
 Phyllis Silver
 Meyer Simon
 Nancy L. Simon
 Carol & Harvey Sloan
 Derek J. Smith
 Jessica Brown Smith
 Judy & Frank Smizik
 Marcie Solomon & Nathan Goldblatt
 Chester Spatt
 Hilary Spatz & Max Levine
 Janet & John Spear
 Terry & Kenny Steinberg

Steinsapir Family Foundation
 Dr. Lawrence M. Stokar
 Honorable Gene Strassburger & Dr. Phyllis Kitzerow
 Connie & Peter Sukernek
 Joshua & Kira Sunshine
 Dr. & Mrs. Theodore M. Tabachnick
 Mr. & Mrs. Marc L. Tannenbaum
 Michael Tobias & Marsha Zuckerman
 Professor & Mrs. Franklin Toker
 Hal & Diane Waldman
 Mike Warshafsky
 Lois S. Weaver
 Dr. & Mrs. Cyril (Sigrid) Wecht
 Mr. & Mrs. Stanley Weiner
 Greg & Laurie Weingart
 Mr. & Mrs. David Weisberg
 Mr. & Mrs. Ira Weiss
 Lila & Wilfred Weiss
 Harriet & Leonard Weitzman
 Ronit & Harold Wiesenfeld
 Tom & Shelda Witt
 Irwin D. Wolf, Jr. Memorial Endowment Fund
 Elaine & Harvey Wolfe
 Dr. & Mrs. Bernard Wolfson
 Joan & Jerry Wolfson
 Mark & Judy Yogman
 Louis Zeiden
 Shirley & Al Zions
 Gerald Ziskind, Esq.
 Marlene Zukerman
 Robert Zukerman
 Elaine & Neal Zweig

THE JEWISH COMMUNITY FOUNDATION

The Jewish Community Foundation helps donors give back to our community by establishing philanthropic funds, endowments, trusts, and bequests that address our most pressing needs, enrich our culture, and strengthen our community.

The Foundation currently manages more than \$150 million in assets, which encompasses some 943 funds and reflects more than \$17 million in new money donated during 2011-2012.

UNRESTRICTED ENDOWMENT

Each year, the Foundation's unrestricted endowment funds a number of programs and services. The following are some of the programs this year:

The Congregational School Improvement Initiative is a cutting-edge national program administered by the Agency for Jewish Learning that strives to change synagogue education with comprehensive investments in assessment, curriculum development, and family engagement. Participating synagogues include:

- Beth Samuel Jewish Center
- Congregation Beth Shalom
- Rodef Shalom Congregation
- Temple David
- Temple Emanuel of South Hills
- Temple Sinai

A charitable grant to the **Jewish Assistance Fund** provided critical funds to families in need of food, clothing, shelter, and medical and educational resources.

AgeWell Pittsburgh Collaboration is a one-stop resource that links older adults, their family members, friends, and caregivers to solutions for issues relating to aging.

The Pittsburgh Jewish Day School Council facilitates collaboration among our three day schools to share resources including a new database system and to envision and implement a technology plan for all three schools.

DONOR DIRECTED FUNDS

This important work is what makes the Foundation the "Jewish Community Foundation." By attaching your name or the name of a loved one to an endowment you've created, you are preserving your family's legacy in Pittsburgh.

The Jewish Community Foundation was established to assist men and women who want to make a lasting charitable act to benefit the Jewish community.

Below is a sampling of ways in which funds in the Foundation are making an impact:

203 Jewish students from Pittsburgh received financial support this year for studying at an institution of higher learning. The Jewish Federation's **Central Scholarship and Loan Referral Service** is the largest college scholarship program of any Jewish community in the country and is administered by Jewish Family and Children's Service.

The Squirrel Hill Community Food Pantry, which provides crucial assistance to the food-insecure in Pittsburgh, has seen an 85% increase in the number of people turning to them for help in the last five years. The Pantry has food assistance programs along with supportive services to ensure that the needs of our community are met both in the short term and long term.

Lion of Judah Endowments, which consist of funds of \$100,000 or more that contribute \$5,000 or more to the Annual Campaign, and **Permanent Annual Campaign Endowments**, which consists of funds that contribute to the Annual Campaign in perpetuity, are the way you ensure that the changing needs of our community are met. By establishing LOJEs and PACes, donors guarantee that they'll continue to care for those in need and nurture and sustain the Jewish community now and for the future.

THE CENTENNIAL FUND FOR A JEWISH FUTURE

The challenge of passing along a strong Jewish identity and a love of Judaism to the next generation has become the most important concern on the agenda of the American Jewish community.

By ensuring that Pittsburgh's youth have opportunities for Israel travel, Jewish camping, and Jewish education, the Centennial Fund for a Jewish Future (CFJF) is transforming our community into one in which learning, participation, and strong identity is the rule rather than the exception.

CFJF impacts Jewish life in Pittsburgh in real and significant ways:

For those who have never been to Jewish summer camp, the **One Happy Camper** program, underwritten by the Papernick Family Foundation, offers grants of \$1,000 to first-time campers. Summers at Jewish overnight camp turn Jewish youth into spirited and engaged Jewish adults and lay the groundwork for strong Jewish communities.

The **Jewish Early Childhood Education Initiative** works directly with early childhood professionals to increase the number of families sending their children to high quality Jewish preschools and to

inspire them to become involved in Jewish life both during and long after the school experience has ended.

The **Stanley (z"l) and Flo Mae Moravitz Israel Scholarship Endowment Fund** offers need-based scholarships to enable local teens and young adults to travel to Israel on accredited programs.

FOUNDERS OF THE CENTENNIAL FUND FOR A JEWISH FUTURE

The Founders of the Centennial Fund have facilitated immediate and ongoing funding for these critical programs designed to keep our community connected to its rich Jewish heritage and traditions. Thank you to those generous fundholders who have donated \$250,000 and above to support this campaign.

- Anonymous (2)
- David & Barbara Burstin
- Philip Chosky Foundation
- H. Arnold & Adrien Gefsky*
- Giant Eagle Foundation
- Dr. Solomon & Sarah Goldberg Memorial Endowment Fund
- Jean, Lillian & Dr. Henry J. Goldstein Endowment Fund
- Edward & Linda Goldston*
- Stanley (z"l) & Flo Mae Moravitz
- Perlow Family*
- Plung/Resnick Family
- Rudolph Family
- David S. & Cynthia D. Shapira
- Edgar & Sandy Snyder

*Represents a planned gift with a present value of \$250,000 and above

JEWISH COMMUNITY FOUNDATION CREATORS OF VISION

PERMANENT ENDOWMENT AND PLANNED GIFTS

The **Creators of Vision** listed below are donors of permanent endowments and planned gifts of \$100,000 or more, as well as donors who have made specific commitments to establish such endowments.

Anonymous (2)
 Alan L. & Barbara B. Ackerman
 Harry & Carol D. Adelsheimer
 David I. & Meryl K. Ainsman
 Elliot, Freda & Stephen Alber
 Paula S. Atlas
 Doris S. Balter ★
 Oscar & Marjorie Balter
 Deborah & David Baron
 Beth Neuman Bates
 Ahmie & Sara Baum ★
 Ernest S. & Natalie Laufe Berez
 Meyer & Merle Berger Family Foundation
 Rose Berger
 Allen H. & Selma W. Berkman
 Edward & Rose P. Berman ★
 N. Barry & Carole Berman ★
 Patricia G. & Sanford S. Berman
 Michael & Amy Bernstein
 Samuel & Lois Blaufeld
 Max & Charlotte G. Bluestone
 Melvin J. & Rebecca N. Bodek
 Dr. Saul & Maude Boharas ★
 Daniel & Jennifer Brandeis ★
 William & Arlene Brandeis ★
 Robert & Lillian Brent
 Louis B. & Sylvia Brody
 Marks & Rose Browarsky
 David Burstin & Dr. Barbara Stern Burstin ★
 Dr. Sidney N & Sylvia A. Busis ★
 Anna L. & Irene V. Caplan ★
 David & Rachel Caplan
 Louis Caplan
 Dr. Paul & Gertrude F. Caplan
 Philip Chosky ★
 Henrietta Chotiner
 Abe R. Cohen
 Jesse & Naomi Cohen
 Sara S. Cohen ★
 Amos & Ethel Comay
 Sholom & Estelle F. Comay
 Elliot & Deborah Cosgrove
 Jacob & Mildred Davis
 Jean L. Davis
 Stanford & Marian Unger Davis

Robert & Gene Dickman
 Betty F. Diskin
 Gary & Amy S. Dubin
 Morris, Fannie & Mary Echelman
 Judith B. Ehrenwerth
 Marjory S. Eiseman
 Milton & Sarita Eisner
 Libby Elbaum
 Louis Engelberg
 Maurice & Laura Falk ★
 Eleanor Baker Feldman
 Ethel Feldman
 Sara Fine
 Sheila Reicher Fine
 Elizabeth Finegold
 Marcella Finegold
 Jeffrey & Jennifer Finkelstein ★
 James A. & Ruth O. Frank
 Mulford Friedberg
 Kristin & Daniel Friedman
 Louis L. Friedman
 Harold & Esther Garfinkel
 H. Arnold & Adrien B. Gefsky
 Gerald Ginsburg
 Robert I. & Megan E. Glimcher ★
 Dr. Solomon & Sarah Goldberg ★
 Morris Goldberg
 Jack S. Goldsmith
 Mark Goldsmith
 Jean, Lillian & Dr. Henry J. Goldstein ★
 Michael & Ellen Teri Kaplan Goldstein
 Sarah & Tena Goldstein ★
 Edward M. & Linda Leebov Goldston
 Ira & Nanette Gordon
 Rita J. Gould
 Dr. Lewis & Ruth Gumerman
 J. M. Gusky ★
 Barney C. & Susan G. Guttman ★
 Monroe Guttman ★
 Alfred J. Halpern
 Bernard M. Halpern
 Julius Halpern
 Lester A. Hamburg ★
 Edward N. & Jane Haskell
 Manfred & Bella Heppenheimer
 Alan & Dana Himmel
 Burton & Ruth Hirsch
 Philip & Gertrude Hoffman
 Mark & Rhonda Horvitz
 Evan & Adrienne Indianer
 Larry & Melissa Jacobson
 James & Linda Jashowitz
 Hannah H. Kamin
 Linda S. Kann
 N. P. & Evelyn J. Kann ★
 Richard & Anna L. Kann

Emanuela Kates
 Marshall P. Katz
 Lois Kaufman ★
 Jacob & Augusta Kaufman
 Oliver & Frieda T. Kaufman
 Matthew & Kristen Keller
 Ellen P. Kessler
 Charles Kirshner & Leone P. Paradise
 Eugene & Ruth Ann Klein
 Murray Klein
 Seymour & Claire Klein
 Lawrence & Sulamita Klotz
 Herbert Krebs
 Susan G. Berman Kress
 Jeremy Z. & Rebecca Kronman ★
 Rita P. Langue
 Marilyn S. Latterman
 Florence Leebov
 Sally Perelman Lehman
 David R. & Frances F. Levin ★
 Stanley & Patty Levine
 Phyllis Lhormer
 Jason & Julie Lichtenstein
 Leonard Lipsky
 Hilde Lowenstein
 Louis & Dorothy Mallet
 Robert I. Mallet
 Sherry Helfant Malone
 Andrew Aryeh & Irene Marchbein
 Max K. Markovitz
 Bernard & Barbara Mars ★
 Peter Mayer
 Benjamin & Dorothy Melnick
 Sandra Rosecrans Metosky
 Jack A. & Bernice E. Meyers
 Sam Michaels
 Barbara Thorpe Miller
 Rebecca Miller
 Janie & Edward Moravitz
 Stanley (z"l) & Flo Mae Moravitz
 Perry & BeeJee Morrison
 Martin S. & Esther B. Morrow
 Edith S. Netzer
 Casey & Marilyn Neuman
 Mollie S. Neuman
 Dr. Bernard D. & Alison K. Newman
 Ivan J. & Natalie E. Novick
 Robert & Susan Oberg Lane
 Gerald S. & Lynn S. Ostrow ★
 Nancy & Woody Ostrow ★
 Cynthia Neuman Overbye
 Mitchell & Rae-Gayle Pakler
 Esther Y. Palkovitz
 Eric J. & Sharon W. Perelman
 Mark L. & Carina Perilman

A.Z. & Fannie Pittler ★
Amy & Edwynn Platt
Plung/Resnick Families
 Charles Porter & Hilary Tyson ★
 Barbara W. Rackoff
 Nancy L. & William H. Rackoff
 Todd & Batia Rascoe
 Richard E. Rauh
 Reidbord - Spear Family
 Louis J. & Florence Reizenstein
 Emily Farkas Richman
 Hyman Richman ★
 Stephen & Audrey Richman
 Howard M. & Tina S. Rieger
 Alex Robinson
 Donald M. & Sylvia M. Robinson
 Sanford Robinson ★
 Alvin & Ann Rogal
 Ellaine H. Rosen
 Ronald C. Rosen
 Janice Rosenberg
 Torrence & Fanny Pushin Rosenberg ★
 Sara Rosenblum
 Joel & Kate Rosenthal
 Dr. Theodore B. Rosenthal
 Benjamin Ross ★
 Samuel & Sarabelle Rudick
 James A. & Louisa Rudolph ★
 Leonard H. & Doris G. Rudolph
 Family ★
 William C. & Lieba Rudolph ★
 Stanley & Judy B. Ruskin
 Ruth Sachnoff
 Ruth G. Schachter
 Leonard & Joan Scheinholtz
 Evan & Tracy Segal ★
Daniel & Barbara Shapira
 David & Karen A. Shapira
 Saul F. & Frieda G. Shapira
 Sam, Jason & Howard Shapiro
 Robert & Lori B. Shure
 Alexander S. & Rosalyn Silverman
 Arthur & Marlene Silverman ★
 Bernard Silverman
 Marjorie K. Silverman
 George P. & Violet Slesinger ★
 Harvey B. & Carol Sloan
 Albert & Anita Smolover
 Norma Kirkell Sobel
 Violet Soffer
 Robert M. & Lois R. Solomon
 Samuel, Fannie & Dr. Irwin A. Solow ★
 Emanuel, Mary & Marjorie Spector ★
 Irving Spolan ★
 William & Olga Stark
 Carol H. & David W. Steinbach
 Charles M. & Rhoda L. Steiner
 Joseph & Judy Sufrin
 Rebecca & Scott Tobe
 Benjamin & Elizabeth Trau
 Isadore & Anna Verbofsky ★
 Irving A. & Jacquelin G. Wechsler
 Robert & Judith Wein
 Gerald H. & Naomi J. Weiner ★

Maurice & Adele Weiner ★
 Lois F. Weinstein
 Robert J. & Susan K. Weis
 Richard & Arlene Weisman ★
 Lou & Amy Weiss ★
 Joseph N. Wiener
 Arnold & Norma Wilner
 Charles & Elaine Wittlin
 John M. & Leatrice K. Wolf ★
 John M. Jr. & Martha O. Wolf ★
 Jacob Wolhendler ★

★ indicates an Annual Campaign
 endowment of \$200,000 or more or a
 permanent endowment of \$500,000
 or more
 Italic indicates a new gift.

LION OF JUDAH ENDOWMENT

These women have established a permanent endowment fund that will perpetuate their Lion of Judah contribution of \$5,000 or more to the Annual Campaign. The Lion of Judah is an internationally recognized designation for women philanthropists. There are more than 13,000 Lions of Judah around the world.

Anonymous (1)
 Carol Adelsheimer
 Meryl K. Ainsman
 Sara Baum ★
 Patricia Berman
 Rose P. Berman ★
 Amy R. Bernstein ★
 Charlotte G. Bluestone ★
 Dr. Jennifer Brandeis
 Dr. Barbara S. Burstin ★
 Sylvia A. Busis ★
 Anna L. * & Irene V.* Caplan
 Gertrude F. Caplan*
 Deborah Cosgrove
 Betty F. Diskin
 Judy B. Ehrenwerth
 Sarita Eisner
 Eleanor B. Feldman
 Ethel Feldman*
 Sheila Reicher Fine
 Marcella Finegold *
 Dr. Jennifer Finkelstein
 Megan F. Glimcher
 Ellen Teri Kaplan Goldstein
 Linda Leebov Goldston
 Nanette Gordon
 Rita J. Gould
 Susan G. Guttman
 Jane Haskell ★
 Rhonda Horvitz **
 Adrienne Indianer
 Hannah H. Kamin
 Anna L. Kann *
 Lois Kaufman ★
 Kristen M. Keller

Ellen P. Kessler
 Dr. Susan Berman Kress
 Rita Perlow Langue
 Marilyn S. Latterman
 Florence Leebov
 Sally Perelman Lehman
 Julie Lichtenstein
 Sherry H. Malone
 Barbara F. Mars
 Sandra Metosky
 Bernice E. Meyers
 Barbara Thorpe Miller
 Janie Moravitz
 BeeJee Morrison **
 Esther B. Morrow *
 Edith S. Netzer
 Marilyn S. Neuman
 Susan Oberg Lane
 Lynn S. Ostrow *
 Nancy Ostrow ★
 Esther Y. Palkovitz
 Sharon W. Perelman
 Carina Perilman
 Barbara W. Rackoff
 Nancy Rackoff
 Batia Rascoe
 Emily Farkas Richman
 Sylvia M. Robinson ★
 Ellaine H. Rosen
 Janice G. Rosenberg
 Kate Rosenthal
 Doris G. Rudolph
 Judy B. Ruskin ★
 Ruth Sachnoff*
 Ruth G. Schachter
 Tracy Segal
 Cynthia D. Shapira
 Karen A. Shapira ★ *
 Lori B. Shure
 Marjorie K. Silverman
 Marlene F. Silverman ★
 Rosalyn Silverman **
 Norma K. Sobel ★
 Violet Soffer
 Carol Steinbach
 Judy Sufrin
 Judith Tobe **
 Rebecca Tobe
 Hilary Tyson ★
 Judith Wein
 Lois F. Weinstein
 Susan K. Weis
 Amy S. Weiss
 Lee K. Wolf ★
 Martha O. Wolf ★

* = indicates deceased
 ** = indicates new LOJE
 ★ = indicates Star of David LOJE
 (\$200,000+ endowment)

PERMANENT ANNUAL CAMPAIGN ENDOWMENT

These donors have established a permanent endowment fund that will perpetuate their contribution to the Annual Campaign.

Selma Bancheck
 Ahmie Baum ★
 Edward Berman ★
 Michael Bernstein ★
 Daniel Brandeis ★
 William & Arlene Brandeis ★
 Joseph & Kitty Breskin
 David Burstin ★
 Jacob & Rebecca Cohen
 Joseph & Lillian Cook
 Jeffrey Finkelstein ★
 Dr. Bernard & Shirley Fisher
 Frederick Frank
 Robert Glimcher ★
 Barney Guttman ★
 Monroe Guttman ★
 Richard I. Halpern
 David Hast
 Alan & Dana Himmel
 Larry & Melissa Jacobson
 Allan J. & Betsy Kanarek
 Marshall Katz
 Jacob & Augusta Kaufmann
 Seymour & Claire H. Klein
 Jeremy Kronman ★
 Bernard Mars ★
 Hannah (Jeanette) Gumperz-Mayer
 J. Robert Myers
 Douglas Ostrow ★
 Gerald S. Ostrow ★
 Mitchell Pakler
 Howard Rieger
 Donald Robinson ★
 Alvin & Ann Rogal Family
 Fanny Pushin & Torrence Rosenberg ★
 James A. Rudolph ★
 Leonard H. Rudolph ★
 William C. Rudolph ★
 Stanley Ruskin ★
 Evan Segal ★
 Louis & June Siegel
 Art Silverman
 Joel Smalley
 Donald & Sheila Solow
 William & Olga Stark
 David Steinbach
 Charles Steiner
 Andrew Stewart ★
 Isadore & Anna Verbofsky ★
 Lou Weiss
 Philip Wiener
 John M. Wolf ★
 John M. Wolf Jr. ★

★ = indicates Star of David (\$200,000+ endowment)

ENDOWMENT FUNDS

The Jewish Community Foundation of the Jewish Federation of Greater Pittsburgh Funds provide enduring financial resources that support special programs and projects not provided for through annual giving. Donors can designate specific purposes for Funds.

CENTENNIAL FUND FOR A JEWISH FUTURE

Anonymous (2) ◆
 Howard & Elsie Balsam Yeshiva
 Fund
 Berman Kress Fund
 Daniel & Jennifer Brandeis Fund for
 Community Day
 Robert & Lillian Brent Fund for Hillel
 Academy
 Barbara & David Burstin Agency for
 Jewish Learning Fund ◆
 Barbara & David Burstin Community
 Day Fund ◆
 Barbara & David Burstin Hillel Jewish
 University Center Fund ◆
 Barbara & David Burstin Penn State
 Hillel Fund ◆
 Sylvia & Sidney Busis Fund
 Philip Chosky Fund ◆
 Brian & Rachel Eglash Fund
 Milton & Sarita Eisner Fund
 Jeffrey & Jennifer Finkelstein Fund
 Fund for a Jewish Future Fund
 H. Arnold & Adrien B. Gefsky Fund ◆
 Geoffrey & Laurie Gerber Chabad of the
 South Hills Fund
 Dr. Solomon & Sarah Goldberg
 Fund ◆
 Jean, Lillian & Dr. Henry Goldstein Hillel
 JUC Fund ◆
 Edward & Linda Goldston Fund ◆
 The Guttman Family Fund
 Halpern Family Fund
 Lester A. Hamburg Memorial Fund
 Heppenheimer Family Israel Scholarship
 Fund
 Judi & Manny Kanal Fund
 Frances Levin Fund ◆
 Jeffrey B. Markel & Carol L. Robinson
 JCC Fund
 Louis & Anne Meyers, Jack & Bernice
 Meyers, Tibey & Julian Falk Fund
 Philip & Leah Milch Fund
 Stanley (z"l) & Flo Mae Moravitz Israel
 Scholarship Fund ◆
 Laurie & Robert Moser Fund
 K. Sidney & Marilyn Neuman Fund
 Nancy, Woody & Molly Ostrow Fund
 Barbara & Lester Parker Fund
 Sharon & Eric Perelman Fund
 Charles & Judith Perlow Fund ◆
 Plung/Resnick Fund ◆
 Nancy & Bill Rackoff Fund

Rudolph Family Fund ♦
Daniel & Barbara Shapira Fund
David & Cynthia Shapira Fund ♦
Robert & Lori Shure Fund
Rhoda & Seymour Sikov Fund
Albert & Anita Smolover Fund
Edgar & Sandy Snyder Fund ♦
Andrew Stewart & Carole Bailey Fund

♦ = indicates a Founder Level Commitment (\$250,000 or more)

JEWISH FEDERATION OF GREATER PITTSBURGH

Board Designated

Adath Israel Congregation Fund
Dorothy Hast Blumenthal Fund
Care for the Aged Geriatric Fund
Henrietta Chotiner Jewish Education Fund
Sara S. Cohen Fund
Jacob & Mildred Davis Fund
Sara Fine Fund
Mulford C. Friedberg Fund
Jean, Lillian & Dr. Henry J. Goldstein Fund

Rosalind E. Levin Fund
Sylvan & Margaret Libson Fund
Rebecca Miller Educational Trust
Harry Palley Memorial Fund
Leslie Reggel Memorial Fund for Singles' Programs
Louis J. & Florence Reizenstein Fund
Nancy & Farrell Rubenstein Fund
Emanuel & Mary Spector Fund
Emanuel Spector Memorial Scholarship Fund
Murray C. Thaw Memorial Fund
UJF Community Unrestricted Income Fund
UJF Permanent Community Trust Fund
Arnold & Norma Wilner Anti-Semitism Fund
Arnold & Norma Wilner Assistance Fund

Capital Funds

Falk Foundation Fund
General Fund
Frieda T. & Oliver M. Kaufmann Fund
UJF Building Replacement Fund

Meetings/Events

Max Bluestone Memorial Snowbird Fund
Henry & Lillian Goldstein UJF Annual Meeting Fund
Ira & Nanette Gordon UJF Vanguard Fund
Ivan J. & Natalie E. Novick Memorial Fund

Missions

Martin Faberman Fund
UJF Missions Fund
Young Adult Mission Fund

Various

Louis B. Brody Family Fund
Milton & Sarita Eisner Solicitor Training Fund
Bernard M. Halpern Memorial Fund
Edward N. & Jane Haskell for Creative Projects
Kneseth Israel Synagogue Fund
Edward J. & Ruth Nord Fund
Renaissance Legacy Fund
Rogalsky - Ringold Family Fund
Roslyn & Harvey B. Rosenblatt Family
Lawrence & Shirley Schneirov Fund
Sylvia & Herbert Schutzman Fund
Shalom Pittsburgh Operating Fund
Beatrice A. Silverman Fund
George & Violet Slesinger Memorial Fund
Urban Affairs Foundation Fund
Isadore & Anna Verbofsky Fund
Samuel & Carrie Arnold Weinhaus Memorial Fund
YAD Leadership Development Fund

BENEFICIARY AGENCY FUNDS

Agency for Jewish Learning

AJL-Dr. Aharon Kessler Scholarship Fund
AJL-Florence Melton Adult Mini School Fund
AJL-School for Advanced Jewish Studies Fund
Joseph & Marjorie Allon Scholarship Permanent Fund
Amos & Ethel Comay Fund for Jewish Education
Sholom Comay Family Fund
Ethel Golomb Teacher Scholarship Fund
Gumerman Fund for the Agency for Jewish Learning
Alan Papernick Educational Institute Fund

Community Day

Ronna & Dan Askin Fund
Harry & Jean Burstin Scholarship Fund
David & Esther F. Busis Memorial Fund for Community Day
Capital Repairs - Community Day
Edith & Ben Casar Educational Fund
Community Day School Fund
Emma Goldblum Fleegler Scholarship Fund for Community Day School
Timothy Glick Israel Scholarship Fund
Ruth Gumerman CDS-SS Tuition Fund
Hyman Maretsky Community Day School Scholarship Fund

Rita & Edward Perlow CDS-SS Scholarship Fund
Adina Preis Fund for Community Day
Jeanne Rascoe Choral Music Fund
Shirley & Albert Wein Scholarship Fund
Gary & Lois Weinstein Professional Development Fund
Gary & Lois Weinstein Technology Fund

Hillel Academy

Capital Repairs - Hillel Academy
David & Rachele Gossat Fund
Hillel Academy/Cynthia & Ya'cov Abrams Fund
Hillel Academy/Agudath Achim Scholarship Fund
Hillel Academy of Pittsburgh Foundation - Brent Boys School Fund
Hillel Academy/Donald & Chantze Butler Fund
Hillel Academy/Butler Chesed Award Fund
Hillel Academy/Environmental Fund
Hillel Academy of Pittsburgh Foundation General Fund
Hillel Academy/Dallas H. & Samuel Shy Goodman Scholarship Fund
Hillel Academy of Pittsburgh Foundation/Joshowitz Family Fund
Hillel Academy of Pittsburgh Foundation/Isadore Joshowitz Memorial Fund
Hillel Academy/Isadore Joshowitz Early Childhood Center Fund
Hillel Academy/Pollack Family Fund
Hillel Academy of Pittsburgh Foundation Fund/ Rottenberg
Hillel Academy of Pittsburgh Foundation/Marilyn Sindler Fund
Pauline & Hyman Milch Memorial Fund
UJF/Hillel Fund

Hillel Jewish University Center

Anna L. Caplan & Irene V. Caplan Hillel JUC Passover Seder Fund
Dr. Solomon & Sarah Goldberg Hillel JUC Shabbat Fund
Hillel JUC Sink Fund
Jewish University Center Fund
Stephen Kalson Memorial Fund
David & Hyman Schenker Fund
Solow Family Shabbat Fund

Holocaust Center of Greater Pittsburgh

Baran Survivor Fund for Holocaust Center
Sidney & Sylvia Busis Library Fund for the Holocaust
Morton Cieply Memorial Scholarship Fund
Jack & Sara Gordon Holocaust Cultural Fund
Holocaust Center Fund
Holocaust Center Arts & Writing Fund

Holocaust Center ARSP Fund
Holocaust Center Educational Programs Fund
Holocaust Center Exhibits Fund
Holocaust Center Friends Fund
Holocaust Center Kristallnacht Fund
Holocaust Center Library Fund
Holocaust Center Scholarship Fund
Holocaust Center Technology Fund
Holocaust Center Yom Hashoa Fund
Karen Rachel Hurwitz Memorial Fund
Curt & Lillian Levi Holocaust Fund
Sandra Levine Holocaust Education Fund
Ernest & Sara Light Holocaust Memorial Fund
Millstein Charitable Foundation Fund
Leora Rogal Memorial Fund
Silverman Fund for Holocaust Center
Jack Sittsamer Holocaust Fund for Teacher Training
Dr. Irwin A. Solow Fund for Holocaust Education
Ethel & Raymond Stept Memorial Fund
Earl R. Surloff Memorial Fund
Hal K. & Diane Waldman Holocaust Fund
Jacob Wolhendler Lectureship Fund for the Holocaust Center of the UJF

Jewish Association on Aging

8 Over 80 Class of 2002 Fund
Capital Repairs - JAA-Weinberg Terrace
Capital Repairs - JAA-Weinberg Village
JAA Unrestricted Operating Fund
JAA/Sylvia B. Braun Fund
Mollie & Fred Kalson Memorial Fund
Riverview Center-Morris Trust Fund
Dr. Irwin A. Solow Fund for Health Awareness Education
Sidney & Sadie Stark Memorial Fund

Jewish Community Center

Marlene Averbach Memorial Fund
Capital Repairs - Jewish Community Center
Herman & Rebecca Fineberg Fund for Exceptional Children
Esther & Harold Garfinkel Family Fund
Benjamin & Jane Glass Fund
Adolph & Jack Goldsmith Fund
Rita J. Gould JCC Fund
Jewish Community Center Fund
Jewish Community Center Unrestricted Fund
JCC Beyond the Buildings Fund
JCC Orchestra Fund
JCC/Oliver M. Kaufmann, Jr. Fund for Young Children
JCC-Rosella & Gilbert Broff Fund
JCC-Joseph Kahn Memorial Fund
JCC-Kossis Early Childhood Equipment Replacement
JCC-Mark Allen Robinson Day Care Center Fund
JCC-Ruslander - Rogal Fund

JCC-Larry Ruttenberg Fund
Ostrow Family Israel Summer Camp Fund
Connie S. Sherman Music Scholarship
Sandy & Edgar Snyder Israel Experience Fund
Robert Spiegel Memorial Fund
B. C. Weiner & Marjorie Ash Weiner Memorial Fund
Wolf Family-JCC Fund

Jewish Family & Children's Service

Marcella & Allan Apter Fund
Donna Askin Memorial Fund
Bickur Cholim Fund for JF&CS
Bickur Cholim Fund for JF&CS #2
Bickur Cholim Fund for JF&CS #3
JF&CS-Max & Charlotte Bluestone Fund
Sidney & Sylvia Busis JF&CS Fund
Capital Repairs - Jewish Family & Children's Services
Belle & Robert Comins Fund for JF&CS
Cooper-Siegel Foundation/Squirrel Hill Food Pantry Fund
Eve Arkin Cutler Fund #2
Nathan & Libby Elbaum Fund
Saul & Yetta H. Elinoff Family Kosher SuperPantry

Jennifer & Jeffrey Finkelstein Fund for the Squirrel Hill Food Pantry
Ethel Halpern JF&CS Fund
Henry Family Fund for JF&CS
Jewish Family & Children's General Fund
JFCS/for Career Development
JFCS/for Senior Services
JFCS/Fund for Children
JF&CS-Edward N. Haskell Family Fund for Creative Projects
JFCS/Charles E. Kaufman & Virginia Kaufman Fund
JF&CS/Murray Klein Fund
JFCS/Mark Kottler Fund for Young Adults
JF&CS/Hilde Lowenstein Memorial Fund
JFCS/Dr. Howard A. Mermelstein Memorial Fund
JFCS Permanent Restricted Campaign Fund
JF&CS/Squirrel Hill Food Pantry Fund
Belle G. & Arnold H. Lazarus Fund
Helen H. Levin Seniors Assistance Fund
Reidbord/Spear Family Fund for Youth at Risk
John W. & Shirley E. Richman Foundation Fund
Stephen I. Richman & Audrey G. Richman Foundation
Janet C. & Stanley A. Rosecrans Fund for JF&CS
Dolores & Ralph Roskies Family Fund to Support Individuals with Special Needs
Gail & Arnold Ryave Community Bereavement Support Fund

Sally & Ben Samuels Fund
Florence C. & I. D. Wolf Jr. Memorial
Fund for JF&CS
Jacob Wolhendler Fund for JF&CS

Jewish Residential Services

Harry & Beverly Friedman Fund
Jewish Residential Foundation Fund
JRS/Lynne Ellen Robins Memorial Fund
Burton & Marolee Pollock Fund

Riverview Towers

Elizabeth Finegold Fund
S. J. Hahn Memorial Fund
Max K. Markovitz Permanent Fund
Riverview Towers Fund
Riverview Towers Matching Funds Fund
Meyer H. Sivitz Religious Needs Fund for
Riverview Towers

Yeshiva Schools

Capital Repairs - Yeshiva Schools
Darrell H. & Helen K. Lazarus Scholarship
Fund
Ohav Zedek-Achei Tmimim Fund
Leonard H. & Doris G. Rudolph Family
Yeshiva Building Fund
Leonard & Doris Rudolph Yeshiva Fund
Saul/Herskovitz Fund
Dr. Irwin A. Solow Fund for Yeshiva
Schools
Yeshiva Achei Tmimim Fund

ISRAEL

Aid for Aliyah

Hershel & Marion Lamson Markovitz
Fund
Frank Saltzman Memorial Fund

General

Raffa & Paula Atlas Fund
Doris S. Balter Fund
Dr. Saul & Maude Boharas Fund
Ben Paul Brasley Israel Fund
Buncher Family Leadership Program
Fund
Children's Village Fund
Dream Network Fund
Jewish Lecture Fund: Socio-Economic
Policy in Israel
Abraham M. Levin Fund
Esther & Norman Mazerov Fund
Leslie Reggel Memorial Fund for UJF
Israel Project
Benjamin Ross Fund
Sderot Assistance Fund
David S. & Karen A. Shapira Fund
Irving Spolan Fund
Eileen, Sylvia & Howard Swartz Fund
Adele & Maurice Weiner-NA'AMAT USA
Fund

Health in Israel

Nancy Frank Memorial Fund
Pittsburgh Women's Health & Education
in Israel Fund

Scholarships

Burnstein Family Scholarship Fund for
Israel Travel
Bernard Kaplan Israel Scholarship Fund
Albert, Selma & Ilse Levi Memorial
Scholarship Fund
Reidbord/Spear Family Scholarship
Fund
Benjamin Rifkin Memorial Fund
Bernard Silverman Scholarship Fund

JEWISH EDUCATION

Dr. Sidney & Sylvia Busis JESNA Fund
Glimcher Fellows Fund
Bernard Kaplan Memorial Intern Award
Fund
Dr. Aharon Kessler Jewish Education
Fund
Perlow Federation Jewish Education
Zalman & Evelyn Shapiro Fund for
Orthodox Jewish Education
Silverman Family Fund
Tzadok Memorial Fund
Jacklyn & Arnold Wagner Bonding With
Israel Fund
Louis & Sarah Weiner Scholarship Fund
Rabbi Joshua S. & Sara M. Weiss
Education Fund
Albert D. Zecher Educational Fund of the
Jewish Chronicle

JEWISH FAMILY

Interfaith Relations

Nancy Ostrow Fund
UJF Endowment Fund for the Pittsburgh
Theological Seminary

Jewish Children

J. M. Gusky Fund
Jonathan Reel Halpern Fund for Jewish
Children & Seniors
Jewish Home for Babies & Children Fund
Harry E. Levine Family Fund
PJ Library Fund

Jewish Elderly

Sophie & Alexander (Samuel) Epstein
Memorial Fund
Barbara & Bud Mars Fund for Senior
Adults
Raymond & Dorothy Sloan Memorial
Fund

Teen Leadership

Samuel M. Goldston Teen Philanthropy
Fund
Teen Philanthropy Alumni Fund

Various

Irene & Andrew Aryeh Marchbein
Memorial Fund
Edward A. Perlow & Rita F. Perlow Fund
Shore/Whitehill Fund
Arnold & Norma Wilner Hunger/
Preschool Fund

SCHOLARSHIPS

Alpha Epsilon Phi Pgh Alumnae
Association Scholarship Fund
Sarah Barnblatt Scholarship Fund
Herbert I. Brody Scholarship Fund
Jack G. Buncher Scholarship Fund
Central Scholarship & Loan Referral
Service Fund
Fanny Morris & Mary Echelman
Scholarship Fund
Gladys Edelstein Memorial Scholarship
Fund
Saul & Yetta Elinoff Scholarship Fund
Myrtle M. Fisher Scholarship Fund
Louis L. Friedman Fund
Herbert S. Green Memorial Scholarship
Fund
Phyllis & Mayer A. Green Scholarship
Fund
Mary Unikel Hedeman Scholarship Fund
Rosella B. Horvitz Scholarship Fund
JF&CS-Sarah & Tena Goldstein Memorial
Fund
Hannah & Marvin Kamin Scholarship
Fund
Edgar T. Keane Memorial Scholarship
Fund
Louis & Dorothy Mallet Memorial
Scholarship Fund
Benjamin & Ida Mann Memorial
Scholarship Fund
Benjamin & Ida Mann Interest & Income
Fund
Dr. Bernard & Pauline Michaels
Scholarship Fund
Bernard & Ravenna Palkovitz Miller
Scholarship Fund
S. J. Noven Educational Fund for Needy
Children
AZ & Fannie A. Pittler Memorial
Scholarship Fund
Raizman Family Scholarship Fund
Morris & Nettie Rosen Scholarship Fund
Dr. Theodore B. Rosenthal Scholarship
Fund
Moe & Sally Rubenstein Scholarship
Fund
Bess & Meyer Silberstein Educational
Fund
Anna Tisherman Memorial Scholarship
Fund
UJF/Central Scholarship & Loan Referral
Service Scholarship Fund

JEWISH COMMUNAL PROFESSIONALS

Jane R. Berkey Staff Enrichment Fund
Jacob Davis Lectureship Fund
Ira & Nanette Gordon Community
Professional Achievement Award
Fund
Jack A. & Bernice E. Meyers Fund for the
Development of Volunteer Leaders in
the Pittsburgh Area

Gerald S. Ostrow Community
Leadership Award Fund
Howard & Tina Rieger Fund for Staff
Development
Harvey & Carol Sloan Professional
Development Fund
William & Olga Stark Fund
Irving A. & Jacquelin G. Wechsler Fund

OTHER ENDOWMENTS

Allen H. & Selma W. Berkman Fund
Albert W. Bloom Memorial Fund
Annie Busis Fund
Philip Chosky Private Foundation Fund
Leo H. & Merla Crip Medical Research
Fund
Charles & Marcia Deaktor Fund
Frederick N. Frank Fund
Dr. Michael A. Friedberg Memorial Fund
Adelaide Gerson Memorial Fund
Dr. Solomon & Sarah Goldberg Memorial
Fund
Dora & Joseph Goldstein Memorial Fund
Richard L. Grinberg Memorial Fund
Alfred J. Halpern Fund
Julius Halpern Memorial Fund
Israel Lacrosse Fund
Anna L. Kann Memorial Fund
Judith Krug First Amendment Fund
Hilda Lebowitz Memorial Fund
Aaron & Sonia Levinson Community
Relations Award Fund
Joseph Rattner Memorial Fund
Sanford N. Robinson, Sr. Memorial
Lecture Fund
Leonard H. Rudolph Memorial Fund
Philip & Iris Samson Fund
Frieda G. & Saul F. Shapira Fund (2)
Simcha Fund for Teacher & Rabbinical
Retention at Lubavitch Center of
Pittsburgh & Yeshiva Schools of
Pittsburgh
Emanuel & Mary Spector Fund #2
William & Olga Stark CAPA Fund
Charles M. Steiner Fund
Eugene & Ellen Sucov Fund
Faith Weinstein Book & Author Fund

AGENCY FUNDS

B'nai Zion

J. Philip Bromberg Scholarship Fund
Loren R. Hirsch Memorial Fund
Dr. Harry Palkovitz Memorial Fund

Hebrew Free Loan Association

Max L. Blum Hebrew Free Loan Fund
Mark & Rose Browarsky Hebrew Free
Loan Fund
Richard Max Davis Memorial Fund
Marjory S. Eiseman Memorial Hebrew
Free Loan Fund
Irwin D. Wolf Jr. Memorial Fund

Jewish Assistance Fund

Belle G. & Arnold H. Lazarus for Jewish
Assistance Fund
Shapiro Brothers Family Assistance
Fund

Jewish Cemetery & Burial Association

Jewish Cemetery & Burial Association
Fund
Jewish Cemetery & Burial - Beth
Abraham Cemetery Fund
Jewish Cemetery & Burial Association -
Machsikey Hadas Cemetery Fund
Jewish Cemetery & Burial Association/
Shaare Zedeck Fund

Kollel Jewish Learning Center

Kollel/Jay & Leah Suldan Fund
Kollel/Ben Zimmer Scholarship Fund
Kollel Jewish Learning Centers
Community Scholarship Fund

NA'AMAT USA

Jean L. Davis/NA'AMAT Fund
Gloria Elbling Gottlieb & Walter C.
Gottlieb NA'AMAT Youth Scholarship
Fund
NA'AMAT USA Pittsburgh Council Fund

Rauh Jewish Archives

Buncher Company Fund for the Rauh
Jewish Archives Fund
William M. Lowenstein Genealogic
Research Fund
Rauh Jewish Archives Fund
Tibby & Saul Weisberg Fund

Zionist Organization of America

Zionist Organization of America-
Pittsburgh Zionist of America District
Fund
Patricia & Avraham Anouchi ZOA
Scholarship Fund
Drs. Bernard & Esther Kliensky Fund at
the ZOA
ZOA Ehrenwerth/Reidbord Fund
ZOA/Thelma Esman Fund
ZOA/Arthur & Marjorie Green Fund
ZOA/Ivan J. & Natalie E. Novick
Scholarship Fund
ZOA/Harold Z. Scheinman Fund

Other Agency Funds

American Zionist Movement Fund
B'nai B'rith Youth Organization
Scholarship Fund
Children's Aid Society of Jewish Women
Fund
Israel Association of Baseball Fund
Jewish Federation of Ann Arbor
Jewish Women's Foundation-UJF
Ladies Hospital Aid Society Fund
Northern Israel Center for Arts &
Technology

SYNAGOGUES/ CONGREGATIONS

Adat Shalom

Adat Shalom Synagogue Fund
Adat Shalom/Beth Jacob Cemetery
Perpetual Care Fund
Adat Shalom/B'nai Israel Cemetery
Perpetual Care Fund

Beth El Congregation

Beth El Congregation Fund
Beth El Congregation Land Fund
Alexander Silverman Beth El Shemtov
Award Fund

Congregation Beth Shalom

Beth Shalom/Cemetery Restricted Fund
Beth Shalom/Reuben A. & Selma W.
Cohen Fund
Beth Shalom/Harry & Jean Davis Fund
Beth Shalom/Designated Funds Fund
Beth Shalom/Max Elinoff Youth
Scholarship Fund
Beth Shalom/Oscar & Adeline Goldberg
Fund
Beth Shalom/Lynda Herer Goldsmith
Camp Ramah Scholarship Fund
Beth Shalom/Lillian & Leo Gross
Sisterhood Keshet Fund
Beth Shalom/Ethelmarie & Bernard
Halpern Young Leadership Fund
Beth Shalom/Lillian Halpern Memorial
Lectureship Award Fund
Beth Shalom/Israel Experience
Scholarship Fund
Beth Shalom/Betsy & Allan Kanarek
Shabbat Alive Fund
Beth Shalom/Mark Lasser Memorial
Scholarship Fund
Beth Shalom/Lynne Robins Memorial
Scholarship Fund
Beth Shalom/Aaron & Bess Maharam
Education Fund
Beth Shalom/Mazerov Scholarship Fund
Beth Shalom/Rose K. & Harry Rosen
Confirmation Class Fund
Beth Shalom/Shear Youth Lounge Fund
Beth Shalom/Sigel-Mandel-Cohen
Scholar in Residence Program
Beth Shalom/Steck Primary Enrichment
Fund
Beth Shalom/Cantor Taube Fund
Beth Shalom/Wagner-Klein Preschool
Playground Fund
Beth Shalom/Faye Rubenstein Weiss
Fund
Beth Shalom/Zukerman Sukkah Fund
Congregation Beth Shalom Fund
Congregation Beth Shalom Cemetery
Fund
Congregation Beth Shalom Perpetual
Planting Fund
Joseph & Mildred Stern- Congregation
Beth Shalom Junior Fund

Congregation Dor Hadash

Congregation Dor Hadash Fund
Congregation Dor Hadash Gumerman
Fund
Congregation Dor Hadash Investment
Fund
Congregation Dor Hadash Leslie Reggel
Fund
Congregation Dor Hadash Religious
School Scholarship Fund
Congregation Dor Hadash Steger Fund
Congregation Dor Hadash Nathan Witt
Fund

Congregation Emanu-El Israel

Congregation Emanu-El Israel Fund
Congregation Emanu-El Israel/ Joanie
Brodell Alpern Memorial Fund
Congregation Emanu-El Israel/ Building
Development Campaign Fund
Congregation Emanu-El Israel/ B'nai
Israel Sisterhood Fund
Congregation Emanu-El Israel/Bob &
Phyllis Davis Family Fund
Congregation Emanu-El Israel/ Capital
Fund
Congregation Emanu-El Israel/
Education Fund
Congregation Emanu-El Israel/ Fannie
Millstein Memorial Fund
Congregation Emanu-El Israel/ Alfred
Ratner Library Fund
Congregation Emanu-El Israel/ R.L.
Wolinsky Memorial Fund
Congregation Emanu-El Israel/ Ivan B.
Young Educational Advancement
Fund

Temple Sinai

Arthur J. & Betty F. Diskin Fund
Temple Sinai Fund
Temple Sinai Fund for the Future Fund
Temple Sinai Memorial Park Fund

Tree of Life S'fard

Tree of Life S'fard Cemetery Fund
Tree of Life S'fard Fund

Other Synagogues/ Congregations

Adath Jeshurun Fund
Agudath Achim Hebrew Congregation
of Beaver Falls, PA Cemetery Fund
B'nai Israel Cemetery Fund
Tina Rieger Shaare Torah Fund
Evelyn F. Schermer Memorial Fund
Congregation Shaaray Tefilah/ Kether
Torah Fund
Temple Beth Am Cemetery Fund
Temple Emanuel of Greensburg
Cemetery
Eugene (Yochanon) Yudkovicz Memorial
Fund
Laura Aaron Fund
Louis I. Aaron Memorial Fund

Adath Israel Sisterhood Fund
Julius Adler Memorial Fund
Jacob Affelder Memorial Fund
Benjamin Amdur Fund
Jacqueline & Alan Amper Fund
Simon J. Anathan Memorial Fund
Anonymous
Claire B. Arnheim Fund
Stanley W. Arnheim Memorial Fund
Harry Azen Fund
Michael & Sylvia Bachrach Fund
Sylvia Claster Bachrach Fund
Morris Baer Memorial Fund
Oscar & Marjorie Balter Memorial Fund
Pauline B. Bamberger Fund
Hugo Baum Memorial Fund
Alvina L. Beach Memorial Fund
Eleanor D. Benswanger Fund
Isadore & Tillie Berenfield Fund
Steven H. Berez Fund
Merle Berger Memorial Fund
Allen H. Berkman Memorial Fund
Lillian Berkofsky Fund
Sarah Wolf Bernstein Memorial Fund
Beth Israel Congregation of Allegheny
Fund
Albert W. Bloom Memorial Fund
Emma Bloom Memorial Fund
Isaac H. Bloom Fund
Israel C. Bloom Memorial Fund
Leonard Boreman Fund
Philip Braun Fund
Goldye F. Breman Fund
Leah Breman Fund
Joseph & Kitty Breskin Fund
Morris A. Breslau Fund
Joseph W. Broido Memorial Fund
Mark Brook Fund
Julia S. Brown Memorial Fund
Barbara Stern Burstin & David Burstin
Fund
David & Esther F. Busis Memorial Fund
Anna L. Caplan & Irene V. Caplan Fund
Jerry L. Caplan Fund
Esther Chianese Fund
Henrietta Chotiner Fund
Abraham R. Cohen Fund
Carrie Cohen Memorial Fund
Jacob & Rebecca Cohen Memorial Fund
Benjamin Eli & Ida Lazarowitz Cohen
Fund
Marcus Cohn Fund
Stella H. Cohen Fund
Barnett & Annie Davis Memorial Fund
David & Max Davis Fund
Jacob & Mildred Davis Fund
Jean L. Davis Fund
Maurice & Leona Davis Fund
Abraham J. DeRoy Memorial Fund
Isaac J. DeRoy Fund
Joseph DeRoy Fund
Louis J. DeRoy Memorial Fund
Marjory S. Eiseman Memorial Fund
Jane Epstine Memorial Fund

Charles Falk Memorial Fund
Leon Falk Sr. Fund
Sigmund Falk Fund
Albert Farber Fund
E. Lewis & Matilda Feldman Fund
Pearle C. Feldman Fund
Luisa Kaufman Finzi Fund
Marcella Finegold Fund
Lorraine S. Fisher Memorial Fund
Louis Foster Fund
Ruth G. & Byron Foster Fund
Edgar K. Frank Memorial Fund
Florence & William K. Frank Memorial
Fund
I. W. Frank Memorial Fund
Lawrence W. Frank Memorial Fund
Pauline Frankel Fund
Sidney Freedman Fund
Mulford C. Friedberg Fund
Arthur & Marjorie Gatz Fund
Esther Garber Fund
Julia A. Gardner Fund
Marjorie Gatz Memorial Fund
Rose C. Gerber Memorial Fund
Gerald Ginsburg Fund
Louis Gluck Memorial Fund
Minnie Klein Goldberg Fund
Morris Goldberg Fund
Sarah M. Goldberg Fund
Fannie G. Goldsmith Fund
Mark Goldsmith Fund
Dora & Joseph Goldstein Memorial Fund
Dr. Henry J. Goldstein Fund
Jean Goldstein Fund
Lillian Goldstein Fund
Dallas Goodman Fund
Alice Goodstein Fund
Thomas C. Gordon Fund
Matthew B. Grant Fund
Arnold M. Green Trust Fund
Margaret Frank Green Fund
Ethel J. Greenberg Fund
Monroe Guttman Fund
Esther Haas Fund
Rubye Patton Hadley Fund
Bernard Halpern Memorial Fund
George Halpern Memorial Fund
Beatrice F. Harris Fund
Milton E. & Ruth K. Harris Fund
Sylvan & Ann Haskell Fund
David Hast Fund
Ruth K. Herscher Fund
Samuel Hertzberg Fund
Bertha C. Hoffrichter Fund
House of Shelter Fund
Albert & Ruth Isay Memorial Fund
Albert & Anna Jablonsky Fund
Jacob Jacobson Fund
Roselyn Jacobson Fund
Sidney E. & Geraldine A. Jacobson Fund
N.P. & Evelyn J. Kann Memorial Fund
Stanley J. Kann II Fund
Naomi Kaplan Fund
Emanuela Kates Fund

Henry Kaufman Fund
Robert J. Kaufman Fund
Louis Kingsbaker Memorial Fund
William B. Klee Memorial Fund
Murray Klein Fund
Samuel Sandor Klein Fund
Lawrence & Sulamita Klotz Fund
Regina B. Kossman Fund
Bertha Kraus Fund
Herbert Krebs Fund
Mildred Krohn Fund
Irving Kuber Fund
Erna Landsberger Fund
Benjamin D. & Pearl Lazar Memorial
Fund
J. D. Lazar Fund
Hannah Lefkovits Fund
Anna L. Leifer Fund
Leo Lehman Memorial Fund
Mike Leebov Fund
Moses Lehman Memorial Fund
Vivian W. Lehman Fund
Joseph Lempert Fund
Leonard H. Levenson Fund
Nathan S. Levenson Fund
Bessie R. Levinson Memorial Fund
Samuel & Mildred Levinson Memorial
Fund
Yetta Levinson Fund
Elizabeth L. Levy Fund
Freda Lewis Fund
Harold J. Lewis Memorial Fund
Herman Lipsitz Fund
Louis Lipsitz Fund
Leonard Lipsky Fund
Hilde Lowenstein Memorial Fund
Irwin Luick Fund
Marion S. Mallinger Fund
Evelyn S. Marcus Memorial Fund
Harry Marcus Memorial Fund
Maurice Marcus Memorial Fund
Morris B. Marcus Memorial Fund
Marcia Markels Fund
Max K. Markovitz Fund
Harry & Stanley Mates Fund
Barney May Memorial Fund
Edwin C. May Memorial Fund
Walter S. Meyer Fund
Rose Miller Fund
Janet Mirow Fund
Robert M. Neubauer Fund
Edward Nord Memorial Fund
Morris Oseroff Memorial Fund
Gerald S. Ostrow Family Fund
Frances Hirschfield O'Toole Fund
Anna Rose Palkovitz Fund
Maurice Parker Memorial Fund
Carl Frederick Pehl Memorial Fund
Ethel Spiegel Perlman Memorial Fund
Stanley Perlman Fund
Charles I. Plesset Memorial Fund
Marvin R. Plesset Memorial Fund
Elizabeth R. Raphael Fund

Dr. Simon H. Ratner & Mildred Ratner Memorial Fund
 A. L. Rauh Memorial Fund
 Helen B. Rauh Memorial Fund
 Rosalia Rauh Memorial Fund
 Edward P. Reinhard Fund
 Freda P. Reinhard Memorial Fund
 Leora Rogal Memorial Fund
 Rogalsky/Ringold Family Fund
 Nathan Rogow Fund
 Abraham H. Rosenberg Fund
 Solomon Rosenbloom Fund
 Sara Rosenblum Memorial Fund
 Celia Rosenthal Fund
 Lillie B. & Eugene J. Ross Fund
 Adolph J. Roth Memorial Fund
 Harry Roth Fund
 Alice M. Rothstein Memorial Fund
 Joseph H. Ruben Fund
 Boris Rubenstein Special Reserve Fund
 Leonard H. Rudolph Memorial Fund
 Stanley & Judy Ruskin Fund
 S. Leo Ruslander Fund
 Ethel R. Rutstein Fund
 Anne Samuels Fund
 K. I. Sanes Memorial Fund
 Tom Schlesinger Memorial Fund
 Ralph & Dorothy H. Schugar Fund
 Herbert Schutzman Memorial Fund
 Tom Schlesinger Fund
 Isaac Seder Fund
 Minnie Segelman Fund
 Frieda G. & Saul F. Shapira Fund
 Karen A. Shapira Fund
 Louis Shapiro Fund
 Lillian Sheffler Fund
 Samuel Sherman Fund
 Jennie S. Siemiensky Memorial Fund
 June Siegel Fund
 William Silverman Memorial Fund
 Peter Simsovcics Fund
 Ida Sissman Fund
 George P. & Violet Slesinger Memorial Fund
 Mollie Slutsky Memorial Fund
 Kaskel Solomon Fund
 Mendel E. Solomon Fund
 Donald R. Solow Fund
 Norman Solow Fund
 Samuel, Fannie & Dr. Irwin A. Solow Fund
 Gerald Soroker Fund
 Joel Spear Fund
 Marjorie Spector Memorial Fund
 David Spiegel Fund
 Sidney Stark, Sr. Memorial Fund
 Julius B. Steinberg Memorial Fund
 Libbie B. Steinsapir Memorial Fund
 Dr. Raymond Stept Fund
 Eugene B. Strassburger, Jr. Memorial Fund
 Jane S. Strassburger Fund
 Julia Strassburger Fund
 Meyer Streng Fund

Else Sumbulivic Fund
 Bennie N. Tisherman Fund
 Benjamin & Elizabeth Trau Fund
 Murray Thaw Memorial Fund
 Isadore Verbofsky Fund
 Harry J. Wagner Fund
 Sheppard Wasbutsky Fund
 Israel A. Wasser Memorial Fund
 Ruth Weigle Fund
 David Weinberger Fund
 Lillian Weiner Fund
 Elisabeth Welton Memorial Fund
 Samuel Wertheimer Fund
 Joseph N. Wiener Fund
 Madelon R. Wildberg Fund
 Norma W. Wilner Fund
 Anna C. Wise Memorial Fund
 Carrie F. Wolf Memorial Fund
 Florence C. Wolf Memorial Fund
 Jacob Wolf Fund
 Sarah & Goldie Wolfe Memorial Fund
 Bina B. Zeidman Fund
 Lewis Zolbrod Memorial Fund

CHARITABLE TRUSTS

By establishing charitable trusts, donors can provide for charity and also achieve substantial tax benefits for themselves and their beneficiaries. The following donors have established charitable trusts within the Foundation.

Anonymous (1)
 Alan L. & Barbara B. Ackerman
 Harry & Carol D. Adelsheimer
 Alber Family
 Marcella Apter
 Jane Berkey
 Edward & Rose Berman
 N. Barry Berman (2)
 Samuel & Lois Blaufeld
 Max & Charlotte Bluestone
 Gloria Bodek
 Melvin J. & Rebecca N. Bodek (2)
 Sidney N. & Sylvia A. Busis (2)
 Philip Chosky (3)
 Sarah Chosky
 Robert & Gene Dickman (3)
 Libby Elbaum
 Libby & Charles Elbaum
 Libby Elbaum & Lenore Holt Willis
 Freda Elliot & Stephen Alber
 Harry & Beverly Friedman
 Ruth Ganz
 Harold & Esther Garfinkel
 Simon & Francine Gelernter
 Louis & Shirley Goldman (2)
 Jack S. Goldsmith
 Dr. Louis E. Goldszer
 Manfred & Bella Heppenheimer
 Linda S. Kann (2)
 Anne Krieger
 Ida Kubrick
 Symoine Laufe

Florence Leebov
 Frances Levin (3)
 Sol & Ruth Levin
 Louise Mayo
 Benjamin & Dorothy Melnick
 Beverly Mermelstein
 Sam Michaels
 Flo Mae Moravitz
 K. Sidney Neuman & Beth N. Bates
 K. Sidney Neuman & Cynthia N. Overbye
 K. Sidney Neuman & Mollie Sue Neuman
 Marilyn F. Neuman & Beth N. Bates
 Marilyn F. Neuman & Mollie Sue Neuman
 Marilyn F. Neuman & Cynthia N. Overbye
 Brad & Joanne Perelman
 Hyman Richman (2)
 Samuel & Sarabelle P. Rudick
 Alexander & Rosalyn Silverman (2)
 Joel Smalley
 Albert & Anita Smolover
 Robert & Lois Solomon
 Sheila Solow
 Yetta Speiser
 Freda G. Spiegel
 Alexander & Ethel Strasser
 Jean Tenofsky
 Mordecai & Sibyl Treblow
 Lois Weaver
 Weinbaum Family
 Weiner Family
 Richard & Arlene Weisman
 Esther Whitman
 Charles & Elaine Wittlin
 John M. Wolf Sr.
 Louis Zelekovitz
 Sylvia Zelekovitz

SUPPORTING FOUNDATIONS

A supporting foundation is a separate non-profit charitable fund which operates as a supporting foundation to the Federation and qualifies as a public charity. This type of fund offers the donor a continuing role in the operation of the charitable fund.

Meyer & Merle Berger Family Foundation Inc.
 The Edward & Rose Berman Legacy Foundation
 Jack G. Buncher Charitable Fund

PHILANTHROPIC FUNDS

To establish a fund, the donor makes an irrevocable lifetime gift of cash or appreciated property, for which the donor receives the maximum tax deduction for charitable contributions. In turn, the donor may make non-binding recommendations for distribution of the fund's income and/or principal to sectarian or non-sectarian organizations approved by the Foundation and designated as appropriate recipients of charitable funds by the IRS. A contribution of \$5,000 is suggested to establish a fund.

Adelkoff Family Fund
 Aligreza Charities Fund
 ASKO Fund
 Barry & Malori Asman Fund
 Alan Balsam Fund
 Howard & Elsie Balsam Fund
 Deborah & David Baron Fund
 Ahmie & Sara Baum Fund
 Meyer & Merle Berger Fund
 Jane R. Berkey Fund
 Sybiel Berkman Fund
 Berman Kress Fund
 Edward & Rose Berman Fund
 N. Barry Berman Fund
 Sanford S. & Patricia G. Berman Fund
 Marci Lynn Bernstein Fund
 Todd L. Bernstein Fund
 Bernstein-Hirschfield Fund
 Harold & Betty Bigler Fund
 Sara J. & Harry S. Binakonsky Fund
 Lois & Sam Blaufeld Fund
 Max & Charlotte Bluestone Fund
 Eva Tansky Blum Fund
 Alan D. & Marsha W. Bramowitz Fund
 Daniel & Jennifer Brandeis Fund
 William & Arlene Brandeis Fund
 David & Nancy Brent Fund
 Marc & Betsy Brown Fund
 Burstein Family Fund
 Burstein Memorial Fund
 David Burstin Fund
 Sidney N. & Sylvia A. Busis Fund
 Dr. Paul S. & Gertrude F. Caplan Fund
 Anna L. Caplan & Irene V. Caplan Fund
 Casey Carruth-Hinchey Fund
 Ceisler Family Fund
 David & Micki Chatkin Fund
 Kathryn & Jeffrey Cohan Fund
 Benjamin Cohen Fund
 Elizabeth Cohen Fund
 Henry Cohen Fund
 Jesse J. & Naomi G. Cohen Fund
 Paige Cohen Fund
 Stanley G. Cohen Fund
 Deborah E. Comay Fund
 Dr. Leo H. & Merla Crip Fund
 Debel Fund
 Deitch Fund

Robert C. & Gene B. Dickman Fund
 Blaine Dinkin Fund
 Arthur J. & Betty F. Diskin Fund
 Hallie & Joshua Donner Fund
 Drjags Charitable Fund
 Brian Eglash Fund
 Daniella Eglash Fund
 Yonathan Eglash Fund
 Sanford & Linda Ehrenreich Fund
 Milton & Sarita Eisner Fund
 Irving & Gloria Elbling Fund
 Julian & Rhoda S. Eligator Fund
 Tibey M. & Julian Falk Fund
 Feinstein/Wolk Fund
 Edythe & Arthur Fidel Fund
 Joseph H. & Rose P. Field Fund
 Edwin & Janet Finer Fund
 Jeffrey H. & Jennifer Finkelstein Fund
 Dr. & Mrs. Bernard Fisher Fund
 Grace Fivars Fund
 Frank Family Fund
 James A. & Ruth O. Frank Fund
 Jack, Karen, Hillary & Max Friedman Fund
 H. Arnold & Adrien B. Gefsky Fund
 Martyn & Susan Gefsky Family Fund
 Richard & Bonnie Gehl Fund
 Gerber Family Fund
 Harold M. & Jan S. Glick Fund
 Robert I. Glimcher Fund
 Goldberg Family Fund
 Dr. Harry L. Goldberg Memorial Fund
 Emily & Richard Goldberg Fund
 Dr. Raymond & Bette Jean Goldblum Fund
 Martin E. & Sally W. Goldhaber Fund
 Ross Daniel Goldstein Fund
 Bernard D. Goldstein & Russellyn S. Carruth Fund
 Edward M. & Linda Leebov Goldston Fund
 Goldszer Family Fund
 Rita J. Gould Fund
 Tracy Grandelis Fund
 Abby & Edwin Grinberg Fund
 Allen & Edith Grinberg Mitzvah Fund
 Gross Family Fund
 Howard S. Guttman Family Fund
 Susan & Barney Guttman Fund
 Halpern Family Fund
 Lester A. Hamburg Fund
 David & Shuelin Hammerstein Fund
 Edward N. & Jane Haskell Fund
 Daniel S. Heit Fund
 Allen Hoffman Family Fund
 Gertrude & Philip Hoffman Fund
 Sidney & Maxine Hoffman Fund
 William Hoffman Family Fund
 Mark & Rhonda A. Horvitz Fund
 Patty & Michael Hourvitz Fund
 Alfred M. Hunt Memorial Fund
 Melvin, Roslyn, Lee & Beverly Hurwitz Family Fund
 Jennifer & Chad Jones Fund

Linda & James Jshowitz Fund
 Michael & Janet Kamon Fund
 N. P. & Evelyn J. Kann Memorial Fund
 Fred & Victoria Kaplan Fund
 Natalie & Larry Kaplan Fund
 Thomas R. T. Kaplan Family Fund
 Wendy Spector Kaplan Fund
 Henry & Simone Karp Fund
 Marshall P. Katz Fund
 Robert M. & Ellen F. Katzen Fund
 Matthew A. & Kristen M. Keller Family Fund
 Michael & Atara Kentor Fund
 Ellen Perlow Kessler Fund
 Sydelle & Laibe Kessler Fund
 Sibyl King Fund
 Charles Kirshner-Leone Paradise Fund
 Charles Kirshner Memorial Fund
 Eugene J. & Ruth Ann Klein Fund
 Seymour & Claire Klein Fund
 Bernard L. & Esther W. Klionsky Fund
 James & Carmen Kossis Fund
 Kraus Family Fund
 Seymoure & Corinne Krause Fund
 Anne & Louis Krieger Fund
 Rebecca B. & Jeremy Z. Kronman Fund
 Estelle & Jack Kruman Fund
 Harriet & Julius Kruman Fund
 Louis B. & Sandra R. Kushner Fund
 Latterman-Sugerman Fund
 Bernard B. & Rachel R. Latterman Fund
 Steven A. & Dr. Leslie B. Latterman Fund
 Arnold H. & Belle Lazarus Fund
 Florence & Mike Leebov Fund
 Lehman-Epstine Fund
 Jeffrey W. & Roberta R. Letwin Fund
 Cecile Goldberg Levine Fund
 Claire B. & Lawrence Levine Fund
 Patti & Stanley Levine Fund
 Shelly & Ellie Levine Fund
 Barbara G. & Herbert I. Levit Fund
 Sonia Jacobson LeWinter Memorial Fund
 Barry Lhormer Fund
 Susan & Richard Linzer Fund
 Charles & Hilda Lipsman Fund
 Robert & Marlene Litman Fund
 Jack C. & Ruth London Fund
 Sherry H. Malone Fund
 Lyon & Ruth Mandelcorn Fund
 David & Carole Maretsky Fund
 Rabbi Isadore & Dr. Esther Marine Fund
 Markel Family Fund
 Jeffrey B. Markel & Carol L. Robinson Fund
 Leslie M. Markel Fund
 Richard J. Markel Fund
 Max K. Markovitz Charitable Fund
 Sheldon Marstine Fund
 Andrea K. McCutcheon Fund
 Jack A. & Bernice E. Meyers Fund
 Milton & Lois Michaels Family Charitable Fund
 Philip & Leah Milch Fund

Miljo Fund
 Stanley & Flo Mae Moravitz Fund
 Donald I. & Janet Moritz Fund
 Bunny & Marvin Morris Fund
 Perry & BeeJee Morrison Fund
 Laurie Moser Fund
 J. Robert Myers Fund
 Sorel L. Myers Memorial Fund
 Leon & Edith Netzer Fund
 Marilyn & Casey Neuman Fund
 Neustein Family Fund
 Dr. Bernard D. & Alison K. Newman Fund
 Linda & Stuart Nord Family Foundation
 Ivan J. Novick Fund
 Gerald S. Ostrow Family Fund
 Harry & Judy Palkovitz Fund
 Jack & Esther Y. Palkovitz Fund
 Barbara & Lester Parker Fund
 Richard & Suzanne Paul Fund
 Brad & Joanne Perelman Fund
 Sharon W. & Eric J. Perelman Fund
 Mark & Carina Perilman Fund
 Charles & Judy Perlow Fund
 Edward A. Perlow Trust
 Lori Perlow Fund
 Danielle Plung Fund for World Jewry
 Donald S. & Rose W. Plung Fund
 Jesse Plung Fund for World Jewry
 Stephen M. Plung Memorial Fund
 Burton & Marolee Pollock Fund
 Jeffrey Lawrence Pollock Fund
 Charles M. Porter & Hilary S. Tyson Fund
 Zell & Sheila Reicher Fund
 Reidbord/Spear Family Fund
 Rice Family Fund
 Emily Richman Fund
 Howard M. & Tina S. Rieger Fund
 Howard M. & Beverly Rieger Fund
 Donald & Sylvia Robinson Fund
 Stephen G. Robinson Fund
 George & Agnes Rocher Fund
 Alvin & Ann Rogal Fund
 Andrew L. & Vicki L. Rogal Fund
 Judith R. Roscow - Stephen D. Oliphant Fund
 Jan & Neil Rosen Fund
 Larry & Sandy Rosen Fund
 Richard & Ellaine Rosen Fund
 Herbert R. & Richard H. Rosenthal Memorial Fund
 Michael & Margaret Rosenzweig Fund
 Bob & Ruth Roteman Memorial Fund
 Ellen G. Roteman Fund
 Richard & Judith Rubinstein Fund
 Lara Goldstein Rudd Fund
 Rudolph Family Fund
 William C. & Lieba Rudolph Fund
 James & Louisa Rudolph Fund
 Stanley & Judy Ruskin Fund
 Martin & Ruth Sachnoff Family Fund
 Sally & Sidney Santman Fund
 Allan B. & Ruth G. Schachter Fund
 Barton R. & Linda Schachter Fund

Jonathan M. & Veronica C. Schmerling Fund
 Brian Schreiber Fund
 Eve & Max Schwartz Fund
 Frank L. & Ruth R. Schwarz Fund
 Evan & Tracy Segal Fund
 Daniel & Barbara Shapira Fund
 Zalman & Evelyn Shapiro Fund
 Shelfry Fund
 Shiffman Family Fund
 Shure Family Fund
 Robert & Lori Shure Fund
 Benjamin R. & Jean A. Siegal Fund
 Rhoda & Seymour Sikov Fund
 The Silk & Stewart Fund
 Saul J. & Barbara S. Silver Fund
 Alexander & Rosalyn Silverman Fund
 Jerry T. & Marjorie K. Silverman Fund
 Harvey & Jean B. Simon Fund
 Sindler Family Fund
 Marilyn Sindler Fund
 Thomas & Lynn Slamovits Fund
 Joel & Judy Smalley Fund
 Susan & Peter Smerd Fund
 Manny & Ileana Smith Fund
 Albert & Anita Smolover Fund
 Richard & Leslie Snow Fund
 Jordan P. Snyder Family Foundation
 Mervin A. Snyder Federation Fund
 Sandy & Edgar Snyder Fund
 William I. & Patricia S. Snyder Fund (2)
 Soffer Family Fund
 Barry B. Sokolow Fund
 Samuel, Fannie & Irwin A Solow Fund
 Arthur & Florita Sonnenklar Fund
 Gerald S. & Eleanor P. Soroker Fund
 John S. & Janet C. Spear Fund
 Myrna & Joseph Stein Fund
 Steinbach Family Fund
 Charles & Rhoda Steiner Fund
 Michael & Hanna Steiner Philanthropic Fund
 Joseph & Mildred C. Stern Fund
 Andrew Stewart & Carole Bailey Fund
 Mervin S. & Marcia M. Stewart Fund
 Strichman Fund
 Moe B. & Carrie Struminger Fund
 Abraham Sudilovsky & Zulema Zattoni Fund
 Charlene & Allan Tissenbaum Fund
 Phyllis Unger Memorial Fund
 Arnold N. & Jacklyn Wagner Fund
 Lois S. Weaver Fund
 Irving & Jacquelin Wechsler Fund
 Marvin & Hannah Wedeen Fund
 Albert & Shirley Wein Family Fund
 Robert & Judy Wein Fund
 Morris J. & Claire Weinbaum Fund (2)
 Brenda Weinstein Fund
 Joseph & Esther Weiss Memorial Fund
 Malcolm S. Weiss Fund
 Harvey Weissman Fund
 Nancy F. & Michael Weissman Fund
 Norman & Marilyn Weizenbaum Fund

Charles E. & Elaine Wittlin Fund
 James H. & Nancy H. Wolf Fund
 John & Leatrice Wolf Fund
 John M. Wolf Jr. & Martha Wolf Fund
 Michael & Barbara Wollman Fund
 Louis & Ruth Zeiden Fund
 David J. & Roberta T. Zeve Fund
 Lester E. & Ruth A. Zittrain Fund
 Zoffer Family Fund

SUPPLEMENTAL GIVING HONOR ROLL

While maintaining the primacy of the Annual Campaign and focus on increasing the Federation endowment, the Federation also continues to develop its supplemental giving program. Supplemental giving is defined as donors contributing a significant financial commitment above and beyond their commitment to the Federation Annual Campaign.

Below we recognize donors who have made a minimum supplemental gift of \$10,000 and are currently donors to the Centennial Year Annual Campaign. The donors are listed based on the community priority area on which their commitment has had an impact.

AGING AND HUMAN NEEDS

Providing an easily accessible, high-quality, complete continuum of care for the aging, the financially and socially vulnerable and those with special needs.

Anonymous (4)
 Jack Buncher Foundation
 Jack G. Buncher Charitable Fund
 Dr. Solomon & Sarah Goldberg Memorial Endowment Fund
 The Linda & Stuart Nord Family Foundation, Jewish Family & Children's Service SOS Pittsburgh
 The Sandy & Edgar Snyder Pittsburgh SOS Project
 Shelly & Dan Snyder
 Lawrence & Rebecca Stern Family Foundation

ISRAEL & WORLD JEWRY

Ensuring that community members have a personal connection to Israel and a shared sense of Jewish Peoplehood, both locally and globally, as well as addressing the social service needs of impoverished Jews around the world.

Anonymous (4)
 The Marci-Lynn Bernstein Foundation
 Karen & Tom Bernstein
 Amy & Michael Bernstein
 Stephanie & Todd Bernstein
 Jack Buncher Foundation
 The Fine Foundation
 Janie & Edward Moravitz
 The Linda & Stuart Nord Family Foundation, Alon School Sderot, All in the Family Akko, Victims of Terror Fund
 Jesse Plung Philanthropic Fund for World Jewry
 Bernstein Schoen Family
 Karen A. Shapira Endowment Fund
 The Sandy & Edgar Snyder JDC Russia SOS Project
 Phillip H. & Betty L. Wimmer Family Foundation

JEWISH COMMUNITY LIFE/ JEWISH LEARNING

Providing a vibrant, thriving Pittsburgh Jewish community that can sustain itself and grow into the next century with an abundance of programming and opportunities that engage people of all different ages and backgrounds effortlessly and meaningfully in Jewish life. Creating a community that offers the means to grow, live and learn Jewishly – at every stage of life and every level of affiliation.

Anonymous (9)
 Jack G. Buncher Charitable Fund
 Anna L. Caplan & Irene V. Caplan*
 Philip Chosky Educational & Charitable Foundation*
 The Fine Foundation
 Linda & Edward Goldston: Samuel M. Goldston Teen Philanthropy Project
 Jewish Healthcare Foundation*
 The Linda & Stuart Nord Family Foundation, Jewish Community Center Scholarships*
 Papernick Family Foundation*
 Sanford N. & Judith Robinson Foundation
 Daniel & Barbara Shapira Philanthropic Fund: Hillel JUC*
 Shelly & Dan Snyder*
 United Way

* Represents a supplemental gift to the Centennial Fund for a Jewish Future

CORPORATE DONORS AND SUPPORTERS

Corporate sponsorship dollars help offset costs of programs so that funds raised by the Federation can support much-needed social services in and around the community including efforts that feed the hungry, shelter and care for the elderly, counsel at-risk teens and families in crisis, and assist the unemployed.

Contributing to the Federation enables corporate donors to reach one of the most educated, influential and sophisticated consumer markets. It allows companies to enjoy visibility and exposure to donors via multimedia marketing and event-related benefits.

We are proud to recognize and thank the following corporate contributors. This list includes corporate donors that contributed \$1,000 or more and have permitted us to use their names.

CORPORATE DONORS

Anonymous (1)
 3 Rivers Ice Cream/The Freed Family
 BNY Mellon
 CandyFavorites.com
 Chubb
 Citizens Bank Foundation
 Dinsmore & Shohl LLP
 Donegal Insurance Group
 ESB Bank
 Fiduciary Technology Partners
 Fragasso Financial Advisors
 Giant Eagle Foundation
 H Mak Inc.
 Highmark Blue Cross Blue Shield
 Huntington Bank
 Kamin Realty Co.
 Louis Plung & Co., LLP
 Mallet & Company, Inc.
 Marsh
 McKnight Realty Partners
 Metz Lewis Brodman Must O'Keefe LLC
 Murray Avenue Kosher
 Oxford Development Company
 PNC Financial Services Group, Inc.
 S&T Bank
 Schneider Downs
 Signature Financial Planning
 Trau & Loevner
 TWIN Capital Management, Inc.
 UPMC
 Wagner Agency, Inc.
 Willis of Pennsylvania, Inc.

2011-2012 EITC & PRE-K DONORS

The following corporate donors have generously contributed to the Pittsburgh Jewish Education Improvement Tax Credit Program in 2011-2012. Through this initiative, the Foundations provided 562 scholarships and raised \$3.1 million for children to attend Jewish day schools and pre-kindergarten programs in the Pittsburgh area.

ATI **
 CBRE, Inc.
 CE City
 Dollar Bank
 First Commonwealth Bank **
 First Niagara
 Forest City Enterprises **
 GENCO ATC **
 Guttman Group
 Keystone Health Plan West
 HM Insurance Group d/b/a Highmark Health Insurance Group *
 Huntington National Bank
 JKM Trading Company
 Josh Steel Company, Inc.
 Keystone Health Plan West
 Kenny Ross Automotive Group
 McKnight Development Corporation
 McKnight Realty Partners LLC
 Midnight Blue Technologies *
 Northwest Savings Bank **
 PNC Financial Services Group **
 S&T Bank
 Town Development Inc.
 UPMC Health Plan **

* Pre-Kindergarten donor only
 ** EITC and Pre-Kindergarten donor

AWARDS AND HONORS

EMANUEL SPECTOR MEMORIAL AWARD

WILLIAM C. RUDOLPH

The Spector Award is the highest honor presented by the Jewish Federation of Greater Pittsburgh. The Award is given for exemplary service to the community in a single year or over the course of many years.

DORIS AND LEONARD H. RUDOLPH JEWISH COMMUNAL PROFESSIONAL AWARD

HANNA STEINER

The Rudolph Award recognizes the exceptional personal and professional commitment of a Jewish communal professional employed by the Federation or one of its partner agencies. The awardee is selected for his/her contribution to improving the quality of services offered in the community, and to the enhancement of Jewish life.

GERALD S. OSTROW VOLUNTEER OF THE YEAR AWARD

JUDY WEIN

The Ostrow Award recognizes the special efforts of a volunteer leader who has dedicated significant service to the community and has fostered partnerships among the Federation and its agencies.

IRA AND NANETTE GORDON COMMUNITY PROFESSIONAL ACHIEVEMENT AWARD

JENNIFER S. FRIEDMAN

To encourage talented new professionals in communal work to continue in this field, the Gordon Award was established to recognize a professional who, in the early years of his/her career, demonstrated outstanding service to the Jewish Federation, its beneficiary agencies and the Jewish community.

SONIA AND AARON LEVINSON COMMUNITY RELATIONS AWARD

DEBORAH H. FIDEL

The Levinson Award recognizes the efforts of Jewish men and women who pursue the Jewish ideals of social justice and concern for all humankind. The awardee is selected for leadership in advancing intergroup relations and in eliminating prejudice and bigotry in our society.

PNC COMMUNITY BUILDERS AWARD

GUTTMAN FAMILIES

PNC Community Builders Award recognizes a Jewish Federation leader or leaders whose volunteer efforts have resulted in building a stronger and more vibrant Greater Pittsburgh community.

WILLIAM AND OLGA STARK YOUNG LEADERSHIP AWARD

JAMES P. WAGNER

The Stark Award recognizes the achievements of an outstanding young leader who serves as a role model and exemplifies the ideals essential for the next generation of Jewish community leadership.

CAMPAIGNER OF THE YEAR AWARD

RICHARD E. KANN

The Campaigner of the Year Award was established to recognize the efforts of a volunteer or volunteers who work on behalf of the Annual Campaign and whose leadership serves as a role model for others.

CLOSING CREDITS

Board of Directors

(in order of appearance)

Chairman of the Board	LOUIS B. PLUNG
Vice Chairs	EILEEN L. LANE DOUGLAS OSTROW CYNTHIA D. SHAPIRA
Treasurer	MERYL K. AINSMAN
Assistant Treasurer	ELLEN P. KESSLER
Secretary	JAMES P. WAGNER
Assistant Secretary	EDGAR SNYDER
Members	DAVID I. AINSMAN SUSAN G. BERMAN DAVID BURSTIN MAUREEN KELLY BUSIS GAIL CHILDS MILTON EISNER NANCY ELMAN KAREN WOLK FEINSTEIN JEFFREY FREEDMAN H. ARNOLD GEFSKY GEOFFREY GERBER PETER GORDON RABBI ALEX GREENBAUM DAVID GRUBMAN ALAN R. GUTTMAN EVAN INDIANER MICHAEL (SHLOMO) JACOBS JUDITH KANAL GERRI KAY MATTHEW A. KELLER M.D. MACY KISILINSKY JEFFREY B. MARKEL CHERYL MOORE LAURIE MOSER CHARLES PERLOW WILLIAM C. RUDOLPH CHARLES SAUL CAROLE MINER SCHUMAN LORI SHURE NORMA KIRKELL SOBEL ANDREW STEWART DAVID SUFRIN HOWARD VALINSKY GREGORY WEINGART
Past Chairs	BARBARA S. BURSTIN DAVID BURSTIN SIDNEY N. BUSIS RICHARD E. KANN GERALD S. OSTROW DONALD M. ROBINSON JAMES A. RUDOLPH WILLIAM C. RUDOLPH STANLEY C. RUSKIN RUTH G. SCHACHTER DANIEL H. SHAPIRA DAVID S. SHAPIRA

THE FOLLOWING **PREVIEW** HAS BEEN APPROVED FOR

ALL AUDIENCES

BY THE JEWISH FEDERATION OF GREATER PITTSBURGH AND
THE JEWISH COMMUNITY FOUNDATION

VOLUNTEER CENTER

BUILDING A STRONG, VIBRANT, JEWISH COMMUNITY

234 MCKEE PLACE, PITTSBURGH, PA 15213 | 412.992.5209 | jfedvolunteer.org

THE JEWISH FEDERATION OF GREATER PITTSBURGH'S VOLUNTEER CENTER CREATES MEANINGFUL OPPORTUNITIES THAT CONNECT VOLUNTEERS TO THE ORGANIZATIONS AND PEOPLE THAT NEED THEM. BECAUSE AN ENGAGED JEWISH COMMUNITY IS SHAPED BY A CULTURE OF VOLUNTEERISM, GUIDED BY JEWISH VALUES.

WHETHER YOU LOVE PLAYING WITH CHILDREN OR TEACHING ADULTS... WHETHER YOU WANT TO WORK OUTSIDE OR BRIGHTEN THE DAY OF SOMEONE WHO CAN'T GO OUT... WHETHER YOU ARE TRAINED TO WORK WITH SENIORS OR TRAINED AS A CARPENTER - OR IF YOU WANT TO DO ANYTHING BUT WHAT YOU'RE TRAINED FOR... THE VOLUNTEER CENTER CAN MAKE IT HAPPEN.

IF YOU HAVE EVEN ONE HOUR OF TIME TO VOLUNTEER PER YEAR, MONTH, WEEK, OR DAY, YOU CAN MAKE A DIFFERENCE IN SOMEONE'S LIFE - AND YOUR OWN.