

American Jewish
Joint Distribution
Committee

GOING ABOVE AND BEYOND

JDC ANNUAL REPORT

TABLE OF CONTENTS

JDC: Global Impact 2

A Message from Our Leadership 4

GOING ABOVE AND BEYOND - Profiles:

 Mihaela & Monica Mineva 6

 Besart Dollma 8

 Tania Bunak 10

 Dr. Richard M. Hodes 12

 Nareman Sleiman 14

 Niko Toubia 16

Budget and Financials

 Global Budget 18

 Program Budget Distribution 19

 Consolidated Financial Information 21

 Consolidated Statement
 of Functional Expenses..... 22

JDC Supporters

 Jewish Federations 24

 Individuals and Foundations
 & Corporations 26

 The Warburg Society 32

 JDC Ambassadors 34

Entwine Volunteers 36

Officers and Board Members 38

JDC: Global Impact

Today's urgent mission for JDC is rescuing Jews and others in danger and crisis, alleviating hunger and hardship, and renewing and rebuilding emergent Jewish communities. JDC impacts millions of lives in more than 70 countries worldwide.

**ENSURING
FAMILIES
SURVIVE CRISIS**

EUROPE

- | | | |
|----------------------|-----------|-------------|
| Albania | Estonia | Montenegro |
| Austria | France | Poland |
| Belgium | Germany | Romania |
| Bosnia & Herzegovina | Greece | Serbia |
| Bulgaria | Hungary | Slovakia |
| Croatia | Italy | Slovenia |
| Czech Republic | Latvia | Spain |
| | Lithuania | Switzerland |
| | Macedonia | |

**SAVING THE
WORLD'S
POOREST JEWS**

FORMER SOVIET UNION (FSU)

- | | |
|------------|--------------|
| Armenia | Russia |
| Azerbaijan | Tajikistan |
| Belarus | Turkmenistan |
| Georgia | Ukraine |
| Kazakhstan | Uzbekistan |
| Kyrgyzstan | |
| Moldova | |

NEW YORK
World Headquarters

**DEVELOPING
TOMORROW'S
JEWISH
LEADERS**

LATIN AMERICA

- | | |
|-------------|-----------|
| Argentina | Haiti |
| Bolivia | Honduras |
| Brazil | Mexico |
| Chile | Nicaragua |
| Colombia | Panama |
| Costa Rica | Paraguay |
| Cuba | Peru |
| Ecuador | Uruguay |
| El Salvador | Venezuela |
| Guatemala | |

ISRAEL

**EMPOWERING
ISRAEL'S
FUTURE**

**BUILDING A
GLOBAL JEWISH
COMMUNITY**

AFRICA & ASIA

- | | | |
|------------|--------------|-----------|
| Bangladesh | Kenya | Sri Lanka |
| China | Maldives | Thailand |
| Egypt | Morocco | Tunisia |
| Ethiopia | Myanmar | Turkey |
| Ghana | Pakistan | Uganda |
| India | Philippines | Zimbabwe |
| Indonesia | Rwanda | |
| Japan | South Africa | |

A Message from Our Leadership

FOR TOO MANY JEWS AROUND THE WORLD, these are tough and uncertain times. In country after country, economic, social, and political turmoil are devastating already tenuous and fragile lives.

For JDC, that has meant a significant rise in the number of those who need our help—feeding and caring for the elderly, aiding children and families in urgent need and distress, and repairing and restoring Jewish community life.

Going Above and Beyond

On the frontlines are JDC’s remarkable volunteers, professionals, and field experts. They are driven by the Talmudic precept that all Jews are responsible for one another. Each day, often at great personal risk, they devote themselves to ensuring that wherever a hot meal is needed, urgent medicine required, or a child begs rescuing from squalor, no matter how remote the location, we will deliver, as we have for almost 100 years.

Despite the extreme cold experienced in the former Soviet Union (FSU) this past winter, the life-sustaining services we help provide there for some 160,000 impoverished elderly Jews in nearly 2,700 locations continued unimpeded. How do we accomplish this? Through the dedication of home care workers like Tania, profiled in this Report, and the astute preparations made by the *Hesed* network—a program model we developed that became a building block of community life.

Supporting the Most Vulnerable

Just under half of the frail elderly Jews assisted in the FSU benefit from German government funding, provided through the Claims Conference, for home care and other services for Holocaust survivors. Our ongoing challenge is to meet the needs of equally vulnerable Jewish elderly not entitled to restitution-related assistance.

Although Israel’s economy weathered the

global recession better than most, the income gap between rich and poor is among the highest in the Western world—a situation highlighted during last summer’s social justice demonstrations. We are proud that the Israeli government committee charged with formulating a response cited a series of JDC projects that are already addressing many of the issues raised in those protests. We are as committed as ever to ensuring that the most vulnerable Israelis can contribute to and benefit from Israeli society.

Addressing New Economic Challenges

Responding to skyrocketing unemployment, small business bankruptcies, and cuts in pensions and social programs in Greece, JDC assembled a global consortium of partners to aid the hard-hit Athens Jewish community. Our support for food aid, rent subsidies, and tuition assistance is a lifeline for families in distress and key to ensuring their children’s Jewish future.

Leveraging expertise garnered from our response to last decade’s economic collapse in Argentina, JDC’s job training initiatives, relief services, and support for Jewish institutions are now bolstering young Jewish families facing extreme financial hardship in the Baltics, Bulgaria, Hungary, and Romania. At the same time, the well-being and participation in Jewish life of nearly 35,000 impoverished children and their families in the FSU and Europe remain a priority.

Strengthening Jewish Community

Even as we address escalating needs, JDC continues to expand access to Jewish culture, from Budapest to Buenos Aires to Beijing. In our time, there is an unprecedented opportunity to strengthen Jewish life and connect Jewish communities across the globe. We are devoting significant resources to give Jews worldwide the ability to explore and engage our shared heritage.

Disaster Recovery

Building on our core expertise, JDC responded to Japan’s March 2011 disasters by establishing supportive programs for children, the elderly, and people with disabilities, and we introduced Israeli trauma experts and counseling programs to relieve suffering, especially among the youngest.

Partners for a Stronger Jewish Future

Through Entwine, JDC’s newly branded next gen initiative, we are building an expanding movement of young North American Jewish activists informed about and eager to become involved in JDC’s response to global Jewish needs.

In so doing, they are following a tradition of leadership established by JDC’s founders, whose dedication to excellence and achievement is upheld today by the devoted members of our JDC Board—second to none in the Jewish world.

We are especially grateful to our past President, Dr. Irving Smokler, for his strong stewardship during a period of daunting financial challenges. In a changing philanthropic environment, he took us in new directions, leaving us better prepared to face the unexpected.

Our achievements reflect the high caliber of JDC’s worldwide staff. For the past decade they have been led by Steve Schwager, whose boundless devotion to the people we serve inspired so many to go the extra mile in pursuing our mission.

We deeply appreciate the trust and support we receive from Jewish community Federations across North America in partnership with JFNA, the Harry and Jeanette Weinberg Foundation, the International Fellowship of Christians and Jews, the Maurice and Vivienne Wohl Charitable Foundation, the Swiss Banks Settlement, World Jewish Relief, and other individuals, foundations, and partners around the world. Special thanks to the Conference on Jewish Material Claims against Germany, which has designated JDC as its agent in

“Even as we address escalating needs, there is an unprecedented opportunity to strengthen Jewish life and connect Jewish communities across the globe.”

providing welfare services to Holocaust survivors in the FSU and Eastern Europe.

With all that we’ve accomplished, and with all the lives we impact and change each day, we know that there are so many more we could reach with your help. We invite you to join us in our shared goal of alleviating suffering and securing a vibrant, global Jewish future. ▀

Penny Blumenstein

Penny Blumenstein
President

Darrell D. Friedman

Darrell D. Friedman
Interim CEO

AIDING FAMILIES FACING EUROPE'S DEBT CRISIS

Mihaela & Monica Mineva

FOR THE PAST TWO YEARS, the Minevas' downward spiral has mirrored Bulgaria's economic decline—and now both have reached a critical tipping point.

Mihaela, 40, proud mom of 15-year-old Monica, never imagined her family would plunge into poverty. In 2010, Mihaela's husband lost his construction business and abandoned the family. The same year, her father lost his small grocery shop and suffered a heart attack.

Within months, the family was evicted from their apartment and moved into an unfinished flat in a poor Sofia neighborhood, where the grandparents' \$200 monthly pension barely covers the rent.

Mihaela and her elderly parents share one room; Monica sleeps in the other. When the JDC social worker visited, she found their water, heat, and lights turned off because of \$2,500 in unpaid bills.

The Minevas' experience is echoed by hundreds of Bulgarian Jewish families. Living in a country with the lowest incomes in the EU, soaring unemployment, and drastic price spikes, nearly two-thirds of Bulgarians report difficulties covering the most basic needs, including food and health care.

These formerly self-sufficient families have joined the ranks of the "new poor," burdened by declining wages, forced unpaid "vacations," and oppressive mortgages. Jewish families in Bulgaria are increasingly turning to their community's welfare system for assistance.

DID YOU KNOW?

Leveraging expertise gained from our response to Argentina's 2001 financial collapse, JDC was able to quickly enact emergency relief programs in euro zone and Eastern European Jewish communities affected by the recent debt crisis, supplying food, rent subsidies, job training, and other support.

YOU CAN HELP!

With your support, JDC's welfare assistance network ensures that children, who often fall through the cracks during a financial crisis, get the food, clothing, and other services they need to endure their family's hardship.

"At this moment, the help the community gives me is my only hope," Mihaela says through tears. Formerly a store manager, she's gone through several cycles of job loss and was recently retrained by JDC's Ariel Job Center as a caregiver for elderly Holocaust survivors.

JDC and Shalom, its main partner in Bulgaria, help meet the Minevas' needs: a meals-on-wheels program ensures at least one hot meal per day and utility subsidies keep their heat and lights on.

Monica, attending the Lauder Hebrew School, gets help to cope with the hard times and is being tutored by a Jewish university student mentor.

"At this moment, the help the community gives me is my only hope."

Now, she's more involved in Jewish Community Center (JCC) programs and the youth group, and she attended Jewish camp for the first time.

In nearby Greece, too, Jewish families and community institutions have been struggling to stay afloat as the devastating impact of the country's sovereign debt crisis continues to derail lives.

Rafail, 58, has had to count every euro since closing the family clothing business in Athens for good last year. Unable to afford their mortgage or sell their house, he and his wife were forced to cut spending severely and pull their small children, Lela and Moni, out of Athens' Jewish Community School. Rafail and Sara are among hundreds of Greek parents making heartbreaking decisions just to keep a roof over their children's heads.

JDC's emergency grant and expert intervention enabled the Athens Jewish community to offer rent subsidies, food, and school scholarships to families in need. Lela and Moni are once again attending the community day school.

"Being a small community and living in a country with a different but strong national religion makes it even more important to me that my children understand their identity," Rafail says. "Now, in my time of need, it gives me a feeling of security to know that I am not alone." ▀

TURNING CULTURAL ISOLATION INTO COMMUNITY

Besart Dollma

LIKE A NEEDLE IN A HAYSTACK, 17-year-old Besart is the only Jewish teenager in all of Albania. But his passion and dedication for Jewish life has the strength of thousands of people.

"I have always known I was Jewish, though I didn't grow up with Jewish life in my home," he explains. "Instead, I attended every community meeting we've had as far back as I can remember and have taken every opportunity to connect with Jews from other countries in similar circumstances to ours."

This is quite a feat for this single member of Albania's 35-person Jewish community. However, Besart's life trajectory reflects the historical arc in Albania and many other post-Communist countries where religious practice was strictly prohibited for decades and where, today, young Jews are embracing their heritage with unbridled enthusiasm.

With JDC support and community-building expertise, Jews from Bucharest to Budapest to Vilnius are rediscovering their roots through holiday celebrations as well as through music, dance, and other cultural programs. Additionally, Jewish camps, family retreats, and leadership training take young people like Besart beyond borders to engage with the rest of the Jewish world, in the hope they will carry the torch forward.

For Besart, that experience comes in the form of the Ronald S. Lauder Foundation/JDC International Summer Camp in Szarvas, Hungary.

DID YOU KNOW?

Jewish camping in the Baltics, Bulgaria, Croatia, Hungary, Poland, and Romania and family retreats across the expanse of the former Soviet Union are revitalizing Jewish life, engaging children and youth with Jewish culture and traditions that they bring back home.

YOU CAN HELP!

Through your continued support, Jews from Buenos Aires to Budapest are pioneering "Judaism without walls" by utilizing Jewish street festivals, cafés, and public theaters to bring Jewish culture to as many people as possible.

"Szarvas created my Jewish identity," Besart says of the idyllic campsite in Hungary where young Jews from 25 countries come together to explore what it means to be Jewish, connect with Israel, and develop the leadership skills to become key players in their home communities. "Before I went to Szarvas, I knew what Shabbat was, but not how to observe it. I didn't know the prayers, songs, or the concept of *mitzvot* that empower me to live Jewishly now."

And this past spring, Besart put his camp learning into action. He was the first Albanian in decades to lead the community's Passover seder,

"Before I went to Szarvas I didn't know the prayers, songs, or the concept of mitzvot that empower me to live Jewishly now."

convened by JDC, helping translate the Haggadah into Albanian and preparing a special educational booklet for each guest.

"I couldn't have done it without JDC and without the inspiration I got at Szarvas," he says.

The impact this kind of Jewish renewal programming has on Jews who were culturally isolated from Jewish life under Communist oppression is critical—even more so for Jews living in tiny Jewish communities like Macedonia, Slovenia, and Albania. During Chanukah and Purim, caravans of young Jewish actors, dancers, and musicians travel regionally to put on holiday performances and ensure that the Balkan communities have creative outlets to celebrate. And multiple times a year, Jewish young adults from communities large and small—among them Austria, Croatia, Greece, Italy, Romania, and Serbia—transcend geographical borders for Jewish identity-building and networking that reminds them they are part of a global people who can garner strength from one another.

"If you connect with other communities you can learn and share so much," Besart says. "I'm trying to connect my community with others so they do not feel alone and so they can be as proud of being Jewish as I am." ▀

GOING THE EXTRA MILE TO RESCUE THE ELDERLY

Tania Bunak

THE EXTREME COLD that enveloped the European continent last winter impacted many, but for thousands of elderly Jews in the former Soviet Union (FSU) living in already dire circumstances, the freeze became life threatening.

Some 24,000 of JDC's 160,000 elderly *Hesed* beneficiaries live in villages located hundreds—even thousands—of miles from the nearest city, with rudimentary heating in rundown homes open to the cold and damp. Many have no indoor plumbing; some still get their drinking water from wells. Once hardy, these now fragile elderly brave the elements several times a day just to fill basic human needs.

Financially strapped even in good months, they're unable to stock up for winter. Yet, when weather becomes extreme, even good neighbors cannot be relied on to bring a loaf of bread or some potatoes to stave off hunger.

But the *Hesed* welfare network that JDC helps support can and does—as it proved repeatedly last winter. Fueled by a mix of good planning, ingenuity, and dedication, staff members responded to even the most daunting of challenges, determined to keep the people they cared for safe.

In a year characterized by superlative efforts, what Tania, a home care worker in a rural corner of Ukraine, did for "her people"—as she affectionately calls the couple she cares for—stood out.

Tatiana, who lost both her legs in a long-ago car accident, and Bronislav, who's walked with a severe

"I know that if I am not there for a day, no one will help them, and they will suffer."

limp since childhood, live in the same village as Tania, but she needs a moped to reach them on their remote farm. She visits them five days a week, waking at 4 a.m. to milk her cows and prepare food for her two children before spending six to seven hours cooking, cleaning, and generally caring for her increasingly immobile clients.

"I know that if I am not there for a day, no one will help them, and they will suffer," says Tania.

So what did she do this past winter, when the mercury fell to -27 degrees Fahrenheit, and snow and ice made road travel unthinkable? Tania borrowed a horse and sleigh from her brother—and never missed a day! "I could not think not to go," says Tania, "because they will just starve. How in this case is it possible to allow my own self-pity!"

For 70+ days, Tania filled the sleigh with food, water, and supplies, adding hay and blankets to keep the horse warm while she worked. And on the five days that her brother could not lend her the horse, Tania walked, for over an hour, in the bitter cold.

"For me, helping Tatiana and Bronislov is beyond the job," Tania said, explaining what inspired her to go to such lengths. "Despite their condition, they do not lose heart! They amaze me with that. They are my close friends.... I am doing everything for them as for my relatives. I do not see any difficulties in my work; how is it possible to have hardships in the work that you love?"

DID YOU KNOW?

JDC's expert innovations are enhancing the independence and quality of life of Israel's elderly and raising standards of care in JDC-supported Jewish old age homes in North Africa, India, and Central and Eastern Europe.

YOU CAN HELP!

It is our responsibility to ensure that poor, frail, and lonely elderly Jews can age with dignity. Your continued support of JDC makes that sacred task possible.

SAVING ETHIOPIAN LIVES, ONE AT A TIME

Dr. Richard M. Hodes

AT A HOSPITAL IN ETHIOPIA in the early 1990s, soon after becoming JDC's Medical Director, Dr. Richard M. Hodes met Bewoket, a young boy who'd run away from home for treatment for rheumatic heart disease. Dr. Rick, as he is affectionately known, got involved in Bewoket's care, and then began volunteering at Mother Teresa's Mission for Sick and Dying Destitutes.

There he met two orphaned boys suffering from tuberculosis of the spine. To get them life-saving surgery, Dr. Rick adopted them. This decision proved life-changing for him—and for hundreds of other children and teens with dangerous spine and heart disease.

They are the beneficiaries of Dr. Rick's mission to send impoverished Ethiopian youth abroad for spine and heart surgery. He also supervises their long-term recovery, and tirelessly secures affordable medicines for Ethiopians suffering from Hodgkin's disease and other forms of cancer.

This is beyond Dr. Rick's "day job." For over two decades, he has overseen the health of all Ethiopian immigrants to Israel. He has also provided medical care for refugees and displaced people in Rwanda, Somalia, Tanzania, Albania, Turkey, and Zaire.

An observant Jew, Dr. Rick's 24/7 commitment to heal those "who may go unnoticed, whom others may not care about" has won media attention and ardent supporters worldwide. His inspiration

DID YOU KNOW?

More than 2,800 women received free mammograms and 25,000 people participated in health-promoting events in 2011 through JDC's Women's Health Empowerment Program—a partnership with Susan G. Komen for the Cure® that is increasing awareness and early detection of breast cancer in central Russia, Hungary, Bosnia and Herzegovina, and Montenegro.

YOU CAN HELP!

Your generous contributions can directly impact Dr. Rick Hodes' caseload, extending to additional destitute Ethiopian children the opportunity for life-changing treatment and surgery.

"[My inspiration comes from] Judaism's dedication to saving lives."

comes from "Judaism's dedication to saving lives, and the statement from the Talmud that he who saves one life saves an entire world. I think of this often ... especially of the value of one life."

A "CNN Hero" finalist, Dr. Rick was nominated by his son, Semegnew, who described his father as a "saver of the world, mostly Africans" who cares only about "the number of patients he is saving every day." Dr. Rick's work has been chronicled in books and films, and earned many professional honors. However, for Dr. Rick the only recognition that counts is the transformation of his patients— young people whose lives he has literally turned around.

While many call him a miracle worker, Dr. Rick ascribes it to a higher power.

"There are remarkable things which happen," he says. "For example, the case of Merdya, a destitute young Muslim woman whose life I saved because I put on *tefillin* (phylacteries) in a synagogue in Minneapolis."

Dr. Rick explains that no doctor was willing to tackle Merdya's condition: a massive tumor, untreated for ten years, spreading outward from the base of her brain, totally disfiguring her right eye and face. Then, on a trip to Minneapolis, he overslept, stopped by a synagogue to say morning prayers, and exchanged greetings with a man who turned out to be a neurosurgeon. After seeing Merdya's pictures on Dr. Rick's laptop, the surgeon volunteered to help and put together a team that rebuilt Merdya's face.

"So, since I met Eric Nussbaum in the synagogue," says Dr. Rick, "we were able to help a Muslim orphan living in a Catholic mission in Ethiopia be operated on in a Catholic hospital in Minnesota at no cost. And she's fine!"

"I never thought I would have my face back," said Merdya, as she thanked Dr. Rick and JDC. "This is God's work." ▀

ADVANCING OPPORTUNITY FOR ALL ISRAELIS

Nareman Sleiman

“THE MOST SPECIAL THING I have done as an Arab woman in Israel is to lead a program that JDC gave us to encourage Arab women to join the workforce and be a very important part of the society,” says Nareman Sleiman, the National Director of *Rahadiya*.

Eager to stretch the parameters of her life to the fullest and forge a path for others to follow, Nareman is on a mission to create social change—and she found a willing partner in JDC. In Israel, JDC develops innovative approaches to meeting social needs, disseminating proven models nationally and carefully adapting them to the cultural norms of diverse population groups.

Rahadiya is such a program. To tackle Israel’s key challenge of integrating Israeli Arab women into the workforce, JDC retooled its Woman of Valor model, which has been helping Ethiopian-Israeli women find their first jobs and advance in the workplace since the 1990s. Offshoots of this successful initiative are helping other immigrants as well as the long-term jobless, which includes more than 70 percent of working-age Israeli Arab women.

Woman of Valor has empowered and reduced the welfare dependency of women coming from traditional cultures, whose husbands often challenged the idea of their wives working outside the home.

DID YOU KNOW?

JDC’s cutting-edge programs to bring the talents of all Israelis into the workforce are also helping improve the upward mobility of *Haredi* (ultra-Orthodox) women, providing them with skills and access to careers in the hi-tech sector.

YOU CAN HELP!

Because of JDC’s unique approach in Israel, every dollar you donate leverages an additional \$4 from the Israeli government and other partners to create national solutions to challenges faced by children and youth at risk, struggling immigrants, the chronically unemployed, people with disabilities, and the elderly.

At *Rahadiya*, Nareman helps women confronting that same barrier, reinforced in many cases by their own conception of “a woman’s place.”

“In the small village in northern Israel where I was raised, they talked about the traditional Muslim woman who gets married early and doesn’t feel it’s her responsibility to get work; it’s the husband’s,” explains Nareman. “Women have their family ... and time is running; they are less educated and have no experience with the workforce [so] they start to think they can’t do anything, and they are living in difficult financial circumstances....”

That could have been Nareman’s fate as she stayed home to raise four children and take care of

“Helping people make this change is wonderful. It’s a great step forward that impacts their whole family and the next generation.”

her husband and house. But she kept her dreams of college and career alive, and had the luck, she says, to find a job and gain “support that says ‘okay, you make a career ... you move on, you deserve this.’ When I hear this from my husband, it means a lot to me.”

It’s this kind of support that JDC has encouraged in the 13 traditional Israeli Arab communities where *Rahadiya* currently offers women a three-year language and computer training program, and “the opportunity to learn about the workplace ... and find and keep a good quality job that’s acceptable to your family and to your religion.”

“Working to help people make this change is wonderful,” says Nareman. “It’s a great step forward that will impact their whole family... and the next generation.”

Nareman is proud that the Israeli government is expanding the project to 36 new locations. And she is convinced that her community’s leaders realize the value of encouraging education and work among Israeli Arab women. “This investment can make a change for the whole community ... an economic change in all of Israel ... and be an example to the world.”

BUILDING A FUTURE OF GLOBAL JEWISH RESPONSIBILITY

Niko Toubia

BEFORE GETTING INVOLVED WITH JDC ENTWINE, Niko Toubia, 25, hadn't found her "home" in the Jewish community as a young adult. "In all my years at Jewish schools I learned about ancient history and World War II. But traveling with JDC introduced me for the first time to international Jewish communities, what their concerns are, and how we as Americans can get involved." Engaging with Jews globally and making an impact deeply resonated with Niko.

She traveled on Inside Jewish Morocco, JDC's first-ever national young professionals study trip to the country, in 2010. A Los Angeles native born to Iranian immigrant parents, Niko was intrigued by her grandfather's work as JDC's medical director in Iran in the 1960s, and learned that one of his brothers immigrated to Morocco. She wanted to do something in her grandfather's memory and, as an avid traveler and a musician, artist, and filmmaker, Niko was sure she'd find inspiration in a country as exotic as Morocco.

"I had no idea what a vibrant Jewish community I'd find there...I was blown away by what I saw on that trip. They took us in like we were one of their own. We saw the home for the elderly, the Jewish schools where kids are learning Hebrew, a Purim festival where everyone truly came together—all supported by JDC, working to make the community self-sustaining for future generations. It was incredibly moving."

Once home, Niko's passion motivated her to create opportunities for involvement for other young Jews in her community. She became an active voice for JDC Entwine—a movement of

up-and-coming Jewish advocates, influencers, and leaders creating a lasting impact on the global Jewish community. JDC Entwine offers a continuum of overseas service experiences, educational events and programming, and leadership development opportunities.

Putting her creativity to work, Niko reached out to Los Angeles' Jewish and Iranian communities by contributing to and co-chairing the Inside Jewish Morocco Then & Now traveling photo exhibit. Featuring archival images paired with contemporary photos taken by trip participants, the exhibit engaged over 1,000 Jewish young

"I'm going out and talking to people, showing leadership, and spreading awareness about global Jewish responsibility."

adults in New York, Los Angeles, San Francisco, Washington DC, and Boston, all homes to Entwine Learning Networks. These networks of young activists plan peer-led events featuring meaningful peer-to-peer education, socializing, and networking, all designed to raise awareness of global Jewish needs.

Energized by the exhibition's success, Niko went further: she co-planned an educational event in Los Angeles on the Israeli Arab community; organized successful fundraisers; spoke at JDC's Board meetings; and co-chaired JDC's 2011 Inside Jewish Cuba young professionals trip.

"It was really moving to see the young generation in Havana take control of their future. They conduct Shabbat services and energize Jewish life for those around them. They understand what it means to be Jewish and give back to their community." Niko has done the same.

For Niko, JDC Entwine has provided a space to demonstrate that Jewish responsibility is not just a value—it's an action. "I'm going out and talking to people, showing leadership, and spreading awareness. JDC's message has become my message: 'Kol Israel arevim ze le'ze' – all Jews are responsible for one another." ▀

DID YOU KNOW?

1,800 Jewish young adults have directly engaged with needs in communities around the world through JDC Entwine's one-year, 8-10 week, or 7-10 day Jewish service opportunities.

YOU CAN HELP!

By supporting JDC Entwine service, learning, and leadership opportunities, you are investing in the global Jewish future.

2011 Global Budget

The following table summarizes JDC’s annual budget with income provided primarily by the Jewish Federations of North America/ Federations system and the extent to which additional funds from various sources have been obtained and utilized. In sum, the JDC core budget of \$68.6 million has leveraged another \$277.1 million for total expenditures on JDC projects of \$345.7 million during 2011.

(In U.S. Dollars)	JDC Commitment	Additional Funds From Partners	Total Expenses
ALBANIA	22,943	-	22,943
ALGERIA	1,659	-	1,659
ARGENTINA	875,550	9,581,656	10,457,206
BELARUS	1,059,595	4,843,683	5,903,278
BOSNIA & HERZEGOVINA	117,025	464,356	581,381
BULGARIA	415,372	2,061,712	2,477,084
CENTRAL ASIAN REPUBLICS	5,627,236	8,564,667	14,191,903
CHINA	2,213	-	2,213
CROATIA & SLOVENIA	192,877	701,487	894,364
CUBA	56,725	253,289	310,014
CZECH REPUBLIC	47,915	932,018	979,933
EGYPT	41,100	22,270	63,370
ESTONIA	279,123	1,250,056	1,529,179
ETHIOPIA	398,475	200,000	598,475
GENERAL LATIN AMERICA	826,240	1,029,300	1,855,540
GERMANY	203,896	151,770	355,666
HUNGARY	1,293,645	11,876,990	13,170,635
INDIA	289,003	90,890	379,893
JDC ARCHIVES	-	898,278	898,278
JDC ISRAEL	13,125,525	100,208,800	113,334,325
LATVIA	354,496	2,462,773	2,817,269
LITHUANIA	315,925	1,707,886	2,023,811
MOLDOVA	1,055,074	3,469,350	4,524,424
MOROCCO	833,479	3,653,367	4,486,846
MYANMAR	2,260	-	2,260
MYERS-JDC-BROOKDALE INSTITUTE	1,015,701	6,299,535	7,315,236
NON-SECTARIAN	644,170	6,826,461	7,470,631
OTHER MUSLIM COUNTRIES	404,676	534,850	939,526
POLAND	839,858	2,112,526	2,952,384
PROPERTY RECLAMATION	1,165,213	-	1,165,213
REGIONAL AFRICA & ASIA PROGRAMS	81,997	-	81,997
REGIONAL EUROPEAN PROGRAMS	2,009,251	1,437,554	3,446,805
RELIEF-IN-TRANSIT	490,075	250,000	740,075
ROMANIA	1,127,110	5,273,668	6,400,778
RUSSIAN FEDERATION	9,104,492	49,466,840	58,571,332
SERBIA/MACEDONIA	216,599	725,155	941,754
SLOVAKIA	178,810	1,830,433	2,009,243
SPECIAL GRANTS	360,443	-	360,443
TAUB CENTER FOR SOCIAL POLICY STUDIES IN ISRAEL	867,075	665,339	1,532,414
TRANSMIGRANTS	68,692	50,000	118,692
TUNISIA	309,128	430,092	739,220
TURKEY	146,116	222,896	369,012
UKRAINE	8,301,273	46,554,023	54,855,296
FINANCE & ADMINISTRATION	13,869,834	-	13,869,834
TOTAL	68,637,864	277,103,970	345,741,834

2011 Program Budget Distribution

BY GEOGRAPHIC AREA

BY PROGRAM AREA

Vital food, medicines, and other JDC-supported Hesed services ensure this man in Vinnitsa, Ukraine and tens of thousands of other impoverished and isolated elderly Jews can age with dignity.

Consolidated Financial Information

The following is a summary of JDC’s audited Financial Statements for the year ended December 31, 2011. For a copy of the full Financial Statements and Independent Auditor’s Report, email Ophir Singal, JDC Chief Financial Officer, at financials@jdc.org or access at www.JDC.org/financials.

CONSOLIDATED BALANCE SHEET	2011
----------------------------	------

ASSETS	
Cash & cash equivalents.....	32,193,289
Investments.....	419,725,255
Contributions & grants receivable	80,227,721
Other receivables	12,614,144
Fixed assets - net	58,791,451
Total assets	\$ 603,551,860

LIABILITIES & NET ASSETS	
Accounts payable & accrued expenses.....	77,857,758
Annuity obligations	1,827,453
Loans payable	35,369,541
Due to related parties.....	27,585,528
Total liabilities	142,640,280
Net assets.....	460,911,580
Total liabilities and net assets	\$ 603,551,860

CONSOLIDATED STATEMENT OF ACTIVITIES	2011
--------------------------------------	------

REVENUES, GAINS (LOSSES) & OTHER SUPPORT	
Contributions, net	278,743,078
Other income.....	3,479,243
Investment loss	(10,497,711)
Net assets released from restriction	--
Total revenues, gains (losses) & other support	\$ 271,724,610

EXPENSES	
Program services	290,470,747
Supporting services	
Management & general.....	21,423,432
Fund raising	4,579,757
Total supporting services.....	26,003,189
Total expenses	\$ 316,473,936

CHANGES IN NET ASSETS	
Change in net assets before other changes	(44,749,326)
Other changes in net assets	
Pension & post-retirement benefit adjustment.....	(3,091,257)
Transfer of fixed assets to other entities	(106,420)
Change in net assets.....	\$(47,947,003)
Net assets (deficit) - beginning of year.....	\$508,661,092
Restatement	197,491
Net assets (deficit) - end of year	\$460,911,580

Consolidated Statement of Functional Expenses

Year ended December 31, 2011

	PROGRAM SERVICES								SUPPORTING SERVICES		
	Relief Welfare and Health	Empowering and Training	Social Development and Strengthening Jewish Life	Research and Development	International Development Programs	Next Generation and Spread JDC Mission	Multi-functional	Total	Management and General	Fund Raising	Total
PROGRAM DIRECT EXPENSES											
Grants to local communities	\$19,497,764	\$3,665,778	\$2,274,676	\$1,575,935	\$10,821,067	\$-	\$850,753	\$38,685,973	\$-	\$-	\$38,685,973
Cash assistance	1,717,885	34,802	2,039	31,265	-	-	-	1,785,991	-	-	1,785,991
Food and clothing to needy individuals	32,085,462	-	346,413	-	809	-	-	32,432,684	-	-	32,432,684
General welfare, clothing, supplies and other	15,606,189	-	15,580	-	-	-	6,486	15,628,255	-	-	15,628,255
Health care and rehabilitation	11,287,834	34,312	266,712	-	443,003	-	9,290	12,041,151	-	-	12,041,151
Religious, cultural and outreach programs	-	397,359	6,077,519	76,182	211,642	116,899	152,147	7,031,748	-	-	7,031,748
Education and scholarships	263,290	1,780,254	11,371,539	525,877	63,853	-	62,000	14,066,813	-	-	14,066,813
Training research and communal workers	201,283	7,746,372	4,425,457	156,253	147,751	-	595,656	13,272,772	-	-	13,272,772
Research and development	2,005,389	1,156,850	2,408,834	4,368,617	9,202	694,322	16,052	10,659,266	-	-	10,659,266
Occupancy, warehousing, repairs, and equipment	7,238,603	396,041	2,039,666	108,834	692,020	601	925,144	11,400,909	948,251	105,361	12,454,521
Emergency assistance and relief	14,677,125	94,000	491,715	56,900	4,187,364	-	603,345	20,110,449	-	-	20,110,449
Home care and personal assistance	61,717,791	-	-	-	-	-	-	61,717,791	-	-	61,717,791
Social, recreational, and communal organizations	10,987,938	754,902	17,551,698	139,278	1,015,823	495,116	417,547	31,362,302	-	-	31,362,302
Other	591,478	394,931	475,506	38,990	665,868	3,743	1,914,386	4,084,902	-	-	4,084,902
Total program direct expenses	177,878,031	16,455,601	47,747,354	7,078,131	18,258,402	1,310,681	5,552,806	274,281,006	948,251	105,361	275,334,618
OTHER EXPENSES											
Payroll, social security benefits, and consultants	6,323,964	1,138,045	3,411,112	560,200	970,721	10,087	252,176	12,666,305	10,878,144	2,900,106	26,444,555
Travel	668,469	128,803	405,574	62,371	173,279	1,531	33,001	1,473,028	335,492	278,137	2,086,657
Telephone and fax	97,891	15,807	43,232	8,000	-	57	2,555	167,542	248,576	26,000	442,118
Conferences, media, and public relations	22,395	3,616	9,890	1,830	-	13	584	38,328	1,384,666	33,799	1,456,793
Contracted services - Wohl Foundation	975,320	168,608	489,535	83,835	92,322	1,178	33,740	1,844,538	4,815,940	1,213,416	7,873,894
Contracted services, supplies, and other expenses	-	-	-	-	-	-	-	-	484,435	-	484,435
Total other expenses	8,088,039	1,454,879	4,359,343	716,236	1,236,322	12,866	322,056	16,189,741	18,147,253	4,451,458	38,788,452
Interest expense	-	-	-	-	-	-	-	-	495,818	-	495,818
Depreciation and amortization	-	-	-	-	-	-	-	-	1,832,110	22,938	1,855,048
Investment management fees	-	-	-	-	-	-	-	-	2,344,737	-	2,344,737
Total expenses	185,966,070	17,910,480	52,106,697	7,794,367	19,494,724	1,323,547	5,874,862	290,470,747	23,768,169	4,579,757	318,818,673
Less investment management fees deducted from investment income on the consolidated statement of activities	-	-	-	-	-	-	-	-	(2,344,737)	-	(2,344,737)
Total expenses as reported on the consolidated statement of activities	\$185,966,070	\$17,910,480	\$52,106,697	\$7,794,367	\$19,494,724	\$1,323,547	\$5,874,862	\$290,470,747	\$21,423,432	\$4,579,757	\$316,473,936

Thanks to Our Funders

JDC's programs are made possible by contributions from the Jewish Federations of North America, as well as charitable individuals, families, businesses, foundations, and restitution sources. JDC gives special thanks to the following donors whose generous support in 2011 underwrote our work around the world.

JEWISH FEDERATIONS

UNITED STATES

JFNA Network of Independent Communities
JFNA Carmel Wildfire Committee
JFNA Social Venture Fund for Jewish-Arab
Equality and Shared Society

ALABAMA

The Birmingham Jewish Federation

ARIZONA

Jewish Federation of Greater Phoenix
Jewish Federation of Southern Arizona

ARKANSAS

Jewish Federation of Arkansas

CALIFORNIA

Jewish Community Federation
of the Greater East Bay
Jewish Federation of Greater Long Beach &
West Orange County
Jewish Federation of Greater Los Angeles
Jewish Federation & Family Services,
Orange County
Jewish Federation of Palm Springs
and Desert Area

Jewish Federation of the Sacramento Region

Jewish Federation of San Diego County

Jewish Community Federation of

San Francisco, the Peninsula,
Marin & Sonoma Counties

Jewish Federation of Greater Santa Barbara

Jewish Federation of Silicon Valley

Jewish Federation of Ventura County

COLORADO

Allied Jewish Federation of Colorado

CONNECTICUT

The Jewish Federation, Inc.

Jewish Federation of Eastern Connecticut, Inc.

UJA/Federation of Eastern Fairfield County

UJA Federation of Greenwich

Jewish Federation of Greater Hartford

Jewish Federation of Greater New Haven

United Jewish Federation of Greater Stamford,
New Canaan and Darien

The Federation & Foundation Jewish

Communities of Western Connecticut, Inc.

UJA/Federation of Westport-Weston-

Wilton-Norwalk

DELAWARE

Jewish Federation of Delaware

DISTRICT OF COLUMBIA

The Jewish Federation of Greater Washington

United Jewish Endowment Fund of

Greater Washington

FLORIDA

Jewish Federation of Brevard &

Indian River Counties

Jewish Federation of Broward County

Jewish Federation of Collier County

Jewish Federation of Jacksonville

Jewish Federation of Lee & Charlotte Counties

Greater Miami Jewish Federation

Jewish Federation of Greater Orlando

Jewish Federation of Palm Beach County

Jewish Federation of Pinellas & Pasco Counties

The Jewish Federation of Sarasota-Manatee

Jewish Federation of South Palm Beach County

Tampa Jewish Community Center &

Federation, Inc.

Jewish Federation of Volusia &

Flagler Counties

GEORGIA

Jewish Federation of Greater Atlanta

Augusta Jewish Federation

Savannah Jewish Federation

ILLINOIS

Champaign-Urbana Jewish Federation

Jewish United Fund/Jewish Federation of

Metropolitan Chicago

Jewish Federation of Peoria

Jewish Federation of the Quad Cities

Jewish Federation of Greater Rockford

Jewish Federation of Southern Illinois,

Southeastern Missouri and Western Kentucky

Springfield Jewish Federation

INDIANA

Fort Wayne Jewish Federation

Jewish Federation of Greater Indianapolis

Jewish Federation of Northwest Indiana

Jewish Federation of St. Joseph Valley

IOWA

Jewish Federation of Greater Des Moines

Jewish Federation of Sioux City

KANSAS

The Jewish Federation of Greater Kansas City

Mid-Kansas Jewish Federation

KENTUCKY

Jewish Federation of the Bluegrass

Jewish Community of Louisville Inc.

LOUISIANA

Jewish Federation of Greater Baton Rouge

Jewish Federation of Greater New Orleans

North Louisiana Jewish Federation

MAINE

Jewish Community Alliance of Southern Maine

MARYLAND

THE ASSOCIATED: Jewish Community

Federation of Baltimore

MASSACHUSETTS

The Jewish Federation of the Berkshires

Combined Jewish Philanthropies of

Greater Boston

Jewish Federation of Central Massachusetts

Fall River UJA, Inc.

Merrimack Valley Jewish Federation

Jewish Federation of Greater New Bedford

Jewish Federation of the North Shore

The Jewish Federation of Western

Massachusetts

MICHIGAN

Jewish Federation of Greater Ann Arbor

Jewish Federation of Metropolitan Detroit

Flint Jewish Federation

Jewish Federation of Grand Rapids

MINNESOTA

Minneapolis Jewish Federation

United Jewish Fund and Council of St. Paul

MISSOURI

Jewish Federation of St. Louis

NEBRASKA

Jewish Federation of Omaha

NEVADA

Jewish Federation of Las Vegas

NEW HAMPSHIRE

Jewish Federation of New Hampshire

NEW JERSEY

Jewish Federation of Atlantic and
Cape May Counties

Jewish Federation of Central New Jersey

Jewish Federation of Greater Clifton-Passaic

Jewish Federation of Cumberland County

United Jewish Communities of MetroWest
New Jersey

Jewish Federation of Greater
Middlesex County

Jewish Federation of Monmouth County

UJA Federation of Northern New Jersey

Jewish Federation of Ocean County

The Jewish Federation of Princeton

Mercer Bucks

Jewish Federation of Somerset, Hunterdon &

Warren Counties

Jewish Federation of Southern New Jersey

NEW MEXICO

Jewish Federation of New Mexico

NEW YORK

Jewish Federation of Greater Buffalo

Jewish Federation of Dutchess County

Jewish Community Federation of the
Mohawk Valley & Jewish Community Center
of Utica NY

UJA-Federation of New York

Former UJA Board-Designated

Endowment Fund

The Solelim Fund of UJA-Federation of
New York

Jewish Federation of Northeastern New York

Jewish Federation of Greater Orange County
New York

Jewish Federation of Greater Rochester

Jewish Federation of Rockland County

Syracuse Jewish Federation

The Jewish Center and Federation of
the Twin Tiers

NORTH CAROLINA

Jewish Federation of Greater Charlotte

Durham-Chapel Hill Jewish Federation

Greensboro Jewish Federation

Jewish Federation of Raleigh Cary

OHIO

Jewish Community Board of Akron

Canton Jewish Community Federation

Jewish Federation of Cincinnati

Jewish Federation of Cleveland

Columbus Jewish Federation

Jewish Federation of Greater Dayton

United Jewish Council of Greater Toledo

Youngstown Area Jewish Federation

OKLAHOMA

Jewish Federation of Greater Oklahoma City

Jewish Federation of Tulsa

OREGON

Jewish Federation of Greater Portland

PENNSYLVANIA

United Jewish Federation of Greater Harrisburg

Jewish Federation of the Lehigh Valley

Jewish Federation of Greater Philadelphia

Jewish Federation of Greater Pittsburgh

Jewish Federation of Reading PA Inc.

The Jewish Federation of Northeastern
Pennsylvania

Jewish Federation of Greater Wilkes-Barre

RHODE ISLAND

The Jewish Alliance of Greater Rhode Island

SOUTH CAROLINA

Charleston Jewish Federation

Columbia Jewish Federation

TENNESSEE

Jewish Federation of Greater Chattanooga

Knoxville Jewish Alliance

Memphis Jewish Federation

Lemsky Endowment Fund of Memphis
Jewish Federation

Jewish Federation of Nashville and
Middle Tennessee

TEXAS

The Jewish Federation of Greater Austin

Jewish Federation of Greater Dallas

Jewish Federation of El Paso

Jewish Federation of Fort Worth &
Tarrant County

Jewish Federation of Greater Houston

Jewish Federation of San Antonio

Jewish Community Council of Greater Waco

UTAH

United Jewish Federation of Utah

VIRGINIA

Jewish Community Federation of Richmond

United Jewish Federation of Tidewater

United Jewish Community of the

Virginia Peninsula

WASHINGTON

Jewish Federation of Greater Seattle

WISCONSIN

Jewish Federation of Madison

Milwaukee Jewish Federation

CANADA

Calgary Jewish Community Council

Coast to Coast Canada

UIA Federations Canada

Federation CJA

Jewish Federation of Edmonton

UJA Jewish Federation Hamilton Ontario

London Jewish Federation

Jewish Federation of Ottawa

UJA Federation of Greater Toronto

Jewish Federation of Greater Vancouver

Windsor Jewish Federation

Jewish Federation of Winnipeg

INDIVIDUALS, FOUNDATIONS, & CORPORATIONS

S. Daniel Abraham Foundation	Helene Berger	Clariden Leu	Jeff Feig	Richard and Rhoda Goldman Fund	David J. Horwitz
Elkan and Susan Abramowitz	Elaine Berke	Barton and Mary Cohen Charitable Trust	Sherry and Joe Felson	Sol Goldman Charitable Trust	Iranian Jewish Women's Organization
Marc Abrams	Mandell and Madeleine Berman Foundation	Judith and Elliott Cohen	Diana Fiedotin	Ronald Goldsmith	Israeli Leadership Council
George I. Adler-Jack A. Frydrych	Vicki Berman, Dr. and Mrs. Jonathan Vogel,	Naomi and Nehemiah Cohen Foundation	Lawrence I. Field	The Abraham and Mildred Goldstein	Estate of Leo Jacobs
Charitable Fund	Laura and Michael Reff	Lisa and Richard P. Cohn	Roger E. Fishman	Charitable Trust	Liz and Alan S. Jaffe
The Nicole and Raanan Agus Family Foundation	Angelica Berrie	The Sandy and Jean Colen Family Foundation	Judy and Robert T. Flesh	Arnold and Arlene Goldstein Family Foundation	Bernard Jaffe Family Foundation, Karen Jaffe,
Tracy and Dennis Albers	Russell Berrie Foundation	Jane and John C. Colman	Fohs Foundation	Yoine Goldstein	Nathan and Beth Jaffe
Rita Allen Foundation	Max N. Berry	Columbus Jewish Foundation	Dr. Spencer Foreman	Lawrence Goodman	Jewish Community of South Africa
Marge Alpern	Carl and Joann Bianco	Geoff and Marcia Colvin	The Sharna and Irvin Frank Foundation	Estate of Samuel Goodman	Jewish Funders Network
Stuart H. and Diane K. Altman Fund	The Jacob and Hilda Blaustein Foundation	Consultores Venture Capital Ltd.	Donald and Martha Freedman Charitable Fund	Gottesman Fund	Jewish National Fund
American Jewish World Service	Susan Bloch	Phyllis and David Cook	The Friedberg Charitable Foundation	Gary L. Gottlieb	Jewish Women's Foundation of
Amirim Association	Ellen Block	Robert Copeland	Morton L. Friedkin	Nancy and Stephen Grand	Metropolitan Chicago
Anonymous	Estate of Leon Bloom	Annette Katz Cottingham	The Susan and William Friedlander	Irving and Toddy Granovsky	Jewish Women's Foundation of New York, Inc.
Isaac Applbaum	Penny and Harold Blumenstein	The Nathan Cummings Foundation	Endowment Fund	Lawrence David Greenberg	The Jewish Women's Foundation of
Applied Materials	B'nai B'rith Youth Organization	Helen Cyker	Phillip Friedman	David-Alexandre Gros	South Palm Beach County
Susan and Milford Ardell	Florence Bolatin	Marvin and Betty Danto Family Foundation	Friend Family Foundation	Nancy and James Grosfeld	JNF Canada
Etty and Claude E. Arnall	Bonita Trust	Carolee Danz Family Foundation	Don and Janie Friend	Harley I. Gross	JNF UK
The Arnow Family Fund	Brach Foundation	The John C. Davison Family	Robert and Michelle Friend	Marilynn and Ron Grossman	John Hagee Ministries
Jonathan Art	Charles Braun	Charitable Foundation	Debora Gagneten	The Growing Hearts of Africa Foundation	Claudia Josebachvili
Richard and Elaine Asarch	Wendy Brenner	Deep Blue Foundation	Galinson Family Foundation	Steven B. Gruber	Peter Joseph
The Asper Foundation	Amy A.B. Bressman	Deerfield Foundation	Gandyr Ltd.	Isadore and Bertha Gudelsky Foundation	Jeffrey and Sandra Justin
The Beatrice Fox Auerbach Foundation	Timothy Brill	Michelle and Robert Diener	The Jack Gantz Foundation, Inc.	The Guela Charitable Trust	The Naomi Praver Kadar Foundation
Richard C. Avery	Jane and Arthur Brody	William and Toby Donner	Patricia Gantz	Lois and Richard Gunther	Peter Kadas
The AVI CHAI Foundation	Andrea and Charles Bronfman Fund	The Dorset Foundation	Garfinkle Family Charitable Trust	GWL Living Trust	Dora and Neil Kadisha
Dr. Alfred R. Bader and Dr. Isabel Bader	Edgar Bronfman Jr.	Frieda K. Dow	Theodore H. Geballe	Mimi and Peter Haas Philanthropic Fund	Saul Kagan
Helen Bader Foundation	Stuart L. Brown	Andrea M. and Michael Dubroff	Mark I. Gelfand	Walter and Elise Haas Fund	Estate of Sarah Lang Kahn
Edith Baldinger Charitable Lead Annuity Trust	Carlos Eduardo Bruetman	Rabbi Yechiel Eckstein and International	Abe H. Gertzman Endowment Fund	Nancy Hackerman	Philip and Miranda Kaiser Family Fund
The Balint Family Foundation	Bukharian Jewish Congress	Fellowship of Christians and Jews and	Elizabeth Gilbert	Hamfin Investment Corp.	Bryanna Kallman
Bank Leumi	The Jack Buncher Foundation	the International Fellowship of Christians	The Rosalinde and Arthur Gilbert Foundation	Eliyahou Harari	Betty E. and Herb Kane
The Baran Family Endowment Fund	Tim P. Burke	and Jews - Canada	Amb. Joseph B. Gildenhorn	Hassenfeld Foundation	Carol and Edward Kaplan
The Baron de Hirsch Fund	Dr. Sidney N. and Sylvia Busis	Ari Elias-Bachrach	The Allene N. Gilman Charitable Trust	Estate of Ellis Hayim	Edward and Irene Kaplan
Nora Lee and Guy Barron	Sandra Cahn	Fran and Stuart Eizenstat	Merle and Barry Ginsburg	Judge Ellen M. Heller and Shale Stiller	Marty and Amy Kaplan Foundation
Barron Family Foundation	Cahnman Foundation, Inc.	Rabbi David Ellenson	Glencore Foundation for Education and Welfare	Estate of Nella Hellinger	Randall R. Kaplan
Jane and Alan R. Batkin	Campini Family Foundation	William H. Elson	Nancy and Lawrence Glick	Shirley and Barnett Helzberg	Thomas S. Kaplan and Daphne Recanati Kaplan
Frank Baxter	Capsouto Freres	Entoto Foundation	The Glickman Foundation	Uri D. Herscher	Karev Foundation
Jonathan Beare	Cellcom Israel	Edith Everett	Billie K. Gold	Anne Heyman and Seth Merrin	Shelly and Michael Kassen
Adele Becker	Chai South Africa Philanthropic Fund	EVZ Stiftung, Germany	David Goldberg	Family Foundation	The Katz Foundation
Michael R. Belman	Stanley M. Chesley	Daniel Faierman	Joseph and Dorothy Goldberg Family Trust	Anatol and Pnina Hiller	Ronald and Madelyn Katz Fund
Lisa Belzberg	The Children's Hospital Association	Falcon Trading Company, Inc.	Madeline Goldberg Endowment Fund	Anita Hirsh	Arlene G. Kaufman
Dr. Georgette Bennett and Dr. Leonard Polonsky	Christian Broadcasting Network, Inc.	Zachary Fasman and Dr. Andrea Udoff	The Joyce and Irving Goldman	Estate of Ethel B. Hoefler	Earle and Judy Kazis
Gertrude Josephine Bennett Family Foundation	The Chrysalis Fund	Mario Faust	Family Foundation	Arthur D. Holstein Trust	Earle and Judy Kazis Foundation
Beracha Foundation	CLAL Industries	Steven Fayne	Yona A. and David Goldberg	Michael and Susan Horovitz	Kelen Family Foundation

(left) Joe Lebovic and Rabbi Yechiel Eckstein. (right) Charles, Corky, and Jack Ribakoff.

(left) Penny Blumenstein. (right) Jacob Schimmel.

INDIVIDUALS, FOUNDATIONS, & CORPORATIONS cont.

Kemach Foundation	Fred and Velva Levine	Fondazione Levi Montalcini	The Pears Foundation	David Rosen Family	Nathan Bradley Sandler
Klarman Family Foundation	Dr. Michael J. and Nancy Levinson	Joanne Moore	Eda and Joseph Pell	Michele and Stanley G. Rosen	The Sarlo Foundation
Eve Biskind Kloth and Kenneth L. Kloth	The Rosanne and Al Levitt Philanthropic Fund	Roi Mor	Pfizer Foundation	The Rita and Herbert Rosen Family Foundation	Lynn L. Schackman and Robert J. Wertheimer
Samuel Aba and Sisel Klurman Foundation, Inc.	Shari Beth and Harold Levy	Maxine Morris	The L.A. Pincus Fund for Jewish Education	Kellee and Chad Rosenberg	Schaffel Family Fund
The Lillian Knell Philanthropic Fund	Drew E. Lewis	Karen S. and Neil M. Moss	in the Diaspora	Mollie Rosenthal Memorial Fund	Philip Schatten
Lisa and Victor Kohn	Ellen Carola Lewis Living Trust	Sandra Muss	Stanley and Barbara Plotnick	Alice Rosenwald	Vered and Jacob Schimmel
S. Lee Kohrman	Stephen and Sheila Lieberman	The Eleanor and Laurence Myers Foundation	Sandy and Larry Post	Nina Rosenwald	H. Stephen E. Schloss
Jonathan W. and Judy Kolker	Philip Lindy	Mark and Jamie Myers	Pratt Foundation	William Rosenwald Family Fund	Arthur Schneier
Susan G. Komen for the Cure	Jayne Lipman and Robert Goodman	Peggy and Ted Myers Family	Tina and Steven Price	Nigel Ross	Max Robert Schroyer
The Koret Foundation	Gary Lippman	David and Inez Myers Foundation	The John and Lisa Pritzker Family Foundation	The R.L. Roth Charitable Trust	Howard Schultz
Joe Kovalchik	Bobbi G. Lipton	Jonathan Nadler	Stanley and Barbara Rabin	Joan and Robert R. Rothberg	Harvey Schulweis
Robert and Myra Kraft Foundation	Stan Litt	Beverly Nadler/ The Paul S. Nadler	Estate of Solomon Rabinowitz and	Susan G. and Alan E. Rothenberg	Charles and Lynn Schusterman
Ronald M. Kramer	Rabbi Haskel Lookstein	Enrichment Endowment Fund	Molly Gottdank	Gabriel and Janet Rozman	Family Foundation
Michele and Judah S. Kraushaar	Helen Lowenstein	The National Foundation for	Courtney E. Rainwater	Shira and Jay Ruderman	Stacy H. Schusterman
Jeannette and H. Peter Kriendler	Caroline and Brian Lurie	Teaching Entrepreneurship	Rashi Foundation	Ruderman Family Foundation	Steven and Linda Schwager
Charitable Trust	Kris MacDonald	Herbert Neuman	The Max and Betty Ratner Family	May and Samuel Rudin Family Foundation	Jodi J. Schwartz
The Kronhill-Pletka Foundation	Orly and Richard Maciborski	New Israel Fund	Ronald and Deborah Ratner Family Foundation	S & P Philanthropic Fund,	Thomas F. Secunda
Harvey Krueger	Mann Family Foundation	New York State Education Department	Erwin Rautenberg Foundation	Professor Stanley Mills (z"l),	Gary Segal
Peter A. Kudla	Bernice Manocherian	Samuel I. Newhouse Foundation, Inc.	Lynn G. Ravitz and Scott Isdamer	Barbara and Jack Kay	Segal Family Foundation
Kulam	The Marcos Soberano Society for	Rebecca Newman	The Gary and Miriam Reback Family Foundation	Paul and Eleanor Sade Trust	Diane K. Seidenstein
Alice L. Kulick	Jewish Education and Camping	Jessica and Alexander Newmark	Harry Recanati	Robert and Joan Sadoff and	Lee J. Seidler
Linda and Murray Laulicht	William M. Marcus	Nieweg Foundation	Robert S. Reitman	the Handleman Foundation	S. Stephen Selig III
Simon Mark Lazarus Charitable Foundation	David Meckler Family Philanthropic Fund	The Noaber Foundation	Robin M. Reitzes	The Edmond J. Safra Philanthropic Foundation	Scott Seligman
Adele and Herman Lebersfeld	Merrin Family Fund	The Linda and Stuart Nord Family Foundation	Repair the World	Prof. Carol R. Saivetz and the Richman	Shahmoon Family Foundation
Lianne and Bruce Leboff	Vivian and Ed Merrin	Joel and Jeane Novak	The RH and MB Fund	Family Foundation	Betsy Sheerr
Joseph Lebovic	Debby and Ken Miller	Jane and Dan Och	Patty and Charles Ribakoff	Salarc Foundation, Inc.	Shitufim - Association For Advancement
Jacob and Charlotte Lehrman Foundation	Laura and Jerrold Miller	Mary L. and William J. Osher Foundation	George Rich	Samis Foundation	of Civil Society
Leichtag Family Foundation	Constance Milstein and Family	Anne Osher	David Robbins	Maurice Samuels	Paula Sidman
Alan and Marcia Leifer	Linda Mirels	PA'AMY TIKVA Association	Sylvia and Donald Robinson	Jay Sandak and the Herbert and	Fred Siegel
Sandy and Steven Lenger	The Leo Model Foundation	Marcy Panzer	Abraham and Sonia Rochlin Foundation	Nell Singer Foundation	SIG, Swiss Federation of Jewish Communities
Dorene Joan Lenz	Judith L. Mogul	Suzanne Parelman	Amnon and Katie Rodan	Annie and Art Sandler	The Jean and Sidney Silber Family Foundation

INDIVIDUALS, FOUNDATIONS, & CORPORATIONS cont.

Stan and Jane Silverman
The Slomo and Cindy Silvian Foundation, Inc.
David S. Simon
Simon Family Foundation
Sidney, Milton and Leoma Simon Foundation
Edna C. Simon Memorial Fund
Beryl Simonson
Singer Family Foundation
Willard I. Singer Trust
Mark B. and Susan Sisisky
Kimberly and Richard Sisisky
The Skirball Foundation
Alan B. Slifka Foundation
Drs. Irving and Carol Smokler
Terri and Michael Smooke
Edgar and Sandy Snyder
The Somekh Family Foundation
Samuel M. Soref and Helene K. Soref Foundation
South African Jewish Board of Deputies
Jim Spatz
Richard G. and Judith L. Spiegel
Linda Spilka
Sheila Spiro and Greg Bearman
Linda and Jerome Spitzer
Ruben Spivak
Raquel Sragowicz
The Elizabeth and Oliver Stanton Foundation
Robert Stein and Jessica Pers
Steinhardt Family Foundation in Israel
Bryan Sterental
Liz and Emanuel Stern
Susan K. Stern
Dr. Arthur and Hella Strauss Endowment Fund
Estate of Jacqueline Stein Strauss
Superbag Operating, Ltd.
Marc and Harriet Suvall

Jane E. and Leopold Swergold
Roselyne C. Swig
Valli Benesch and Robert Tandler
The Henry and Marilyn Taub Foundation
Steven C. and Benay Taub
Tauben Family Foundation
Taubenblatt Family
Laszlo N. Tauber Family Foundation, Inc.
Nancy Tellem
Thalheimer Family Support Foundation
Tisch Foundation
Andrew H. Tisch and Ann R. Tisch
Tmura - The Israeli Public Service Venture Fund
Esther and Theodore Treitel
The Trump Foundation
The Richard B. Tucker Family Fund
Jerome H. Turk
Patricia Werthan Uhlmann
UJIA of Great Britain
Union for Reform Judaism
Union of Orthodox Jewish Congregations
Of America
United States Holocaust Memorial Museum
Bernard van Leer Foundation
Elizabeth and Michael Varet
Ve'ahavta
Viterbi Family Foundation
Vivmar Foundation
The Georg Waechter Memorial Foundation
Peter Waldfogel
The Tom Ward Family Foundation
Trent Ward
Bettina and Spencer Waxman
The James and Lillian Webb Foundation
Caryn and Steven Wechsler
Harry and Jeanette Weinberg Foundation

The Joseph and Debra Weinberg Foundation
Marshall M. Weinberg
Penni and Stephen Weinberg
Weinstein Foundation, Inc.
Mark J. Weinstein Charitable Fund
Steven Weisoff
Jane and Stuart Weitzman
Jeffrey Werbalowsky
Dario Werthein
Mitchell Weseley
The Wilf Family
Elaine K. Winik
Anthony and Tema Winston
Dorothy Winter
Erika and M. Kenneth Witover Family
Diane and Howard Wohl
Maurice and Vivienne Wohl
Charitable Foundation
The Milton A. and Roslyn Z. Wolf Family
Foundation
Marc and Robin Wolpov
Woolf Family Foundation
World Jewish Congress
World Jewish Relief
Sandra and Timothy F. Wuliger
Yad Hanadiv
Yavneh Academy of Dallas
Zankel Fund
The Zantker Charitable Foundation, Inc.
Anne and Henry Zarrow Foundation
Maxine and Jack Zarrow Foundation
Joyce Zeff
Etta Gross Zimmerman
Harold and Mary Zlot Philanthropic Fund
Susan Zohn
Lois Zoller

JDC Expeditions

There is nothing more powerful than seeing JDC’s work firsthand. We are thrilled that so many of our Board members and other supporters and leaders traveled to the field this year.

The Warburg Society

Established in the spirit of JDC's founder and first president, Felix M. Warburg, the Warburg Society honors those Board Members and their spouses whose financial support in excess of \$250,000 will help ensure that we can continue our critical mission of responding to Jewish needs around the world.

Anonymous
Madlyn & Leonard Abramson
Claude & Etty Arnall
Jonathan Art
Daniel J. & Linda Bader
 Helen Bader Foundation
Nora & Guy Barron
Alan & Jane Batkin
Hillel & Mitzi Becker
Helene & Adolph J.* Berger
Elaine Berke & Family
Mandell L. & Madeleine H.
 Berman Foundation
Angelica Berrie
Max N. & Heidi* Berry
Penny & Harold Blumenstein
Arthur & Jane Brody
Andrea* & Charles Bronfman
Stuart & Diane Brown
Bernita Buncher
Dr. Sidney N. & Sylvia Busis
Stanley* & Pamela Chais
 Chais Family Foundation
Stanley Chesley and
 the Honorable Susan J. Dlott
Elliott & Judith Cohen
Melvin* & Ryna Cohen
John C. & Jane Colman
Geoffrey J. & Marcia Eppler Colvin

Alfred* & Helen* Coplan
 Aaron Straus & Lillie Straus Foundation
Andrea & Michael Dubroff
Rabbi Yechiel Eckstein
 *The International Fellowship
 of Christians and Jews*
Louise A. Eder*
Alfred & Gail Engelberg
Heinz & Ruthe Eppler
Alejandro and Mariana Ergas
Henry J.* & Edith Everett
Zachary Fasman and Andrea Udoff
Larry & Barbara Field
Eva & Gerry Fischl
Martha & Donald Freedman
Morton and Amy Friedkin
Sylvia*, Harold*, Lewis* & Diane Friedman
Jack A. & Susan Frydrych
Elaine & Murray Galinson
Rani & Sandy* Garfinkle
Amb. Joseph B. & Alma Gildenhorn
Merle & Barry Ginsburg
David & Brenda Goldberg
Nancy & Stephen Grand
Irving & Toddy Granovsky
Harold Grinspoon
Nancy & James Grosfeld
Ron & Marilyn Grossman
Richard & Lois Gunther

Joseph* & Phyllis Gurwin
Nancy Hackerman
Sylvia Hassenfeld & Ellen Block
Judge Ellen M. Heller & Shale D. Stiller
Ronne & Donald Hess
Barbara Hochberg*
Alan & Liz Jaffe
Karen Jaffe
Michael & Linda Jesselson
Neil & Dora Kadisha
Carol & Edward Kaplan
Edward & Irene Kaplan
Randall Kaplan & Kathy Manning
Arlene Kaufman & Sanford Baklor
Barbara Green Kay & Prof. Stanley Mills*
Earle & Judith Kazis
S. Lee & Margery Kohrman
 David & Inez Myers Foundation
Jonathan W. & Judith R. Kolker
Myra H.* & Robert Kraft
Harvey & Constance Krueger
Alice L. Kulick
Hon. Ronald S. & Jo Carole Lauder
Linda & Murray Laulicht
Adele & Herman Lebersfeld
Joseph Lebovic
Alan & Marcia Leifer
H. Fred & Velva Levine
Dr. Michael J. & Nancy Levinson

Stephen E. & Sheila Lieberman
Jayne Lipman & Bob Goodman
Kris and John MacDonald
Bernice Manocherian
William & Cynthia Marcus
Edward & Vivian Merrin
Laura & Jerry Miller
Debby & Ken Miller
Karen & Neil Moss
Sandra Muss
Rebecca & Larry Newman
Joseph H. & Suzanne* Orley
Martin & Susan Paisner
Sandra & Larry Post
Steven & Tina Price
Stanley & Barbara Rabin
Bert & Connie Rabinowitz
Robert S. & Sylvia K. Reitman
Charles & Patty Ribakoff
Eugene J. Ribakoff*
George & Martha* Rich
Fred & Rita Richman
 Richman Family Foundation
David & Kim Robbins
Donald M. & Sylvia Robinson
Edythe Roland
Michele & Stanley Rosen
Nigel & Lynne Ross
Alan & Susan Rothenberg

Terry Meyerhoff Rubenstein
 *The Joseph Meyerhoff Family
 Charitable Funds*
Jay & Shira Ruderman
 The Ruderman Family Foundation
Joan Handleman Sadoff
Prof. Carol R. Saivetz
Art & Annie Sandler
Nathan & Karen Sandler
George Sarlo
Philip Schatten & Cheryl Fishbein
Jacob & Vered Schimmel
 The Schimmel Family Foundation
Howard & Leslie Schultz
Harvey Schulweis
Lynn & Charles* Schusterman
Jodi J. Schwartz & Steven Richman
Betsy & Richard Sheerr
Paula Sidman
Mark & Susan Sisisky
Drs. Irving & Carol Smokler
Edgar & Sandy Snyder
Richard & Judith Spiegel
Jerome & Linda Spitzer
Gloria & Rodney Stone
Marc & Harriett Suvall
Jane & Leo Swergold
Roselyne Swig
Henry* & Marilyn Taub

Louis B. Thalheimer & Juliet Eurich
 The Thalheimer Family Foundation
Andrew & Ann Tisch
Jan Tuttleman & Craig Lambert
Patricia Werthan Uhlmann &
 John Weil Uhlmann*
Elizabeth & Michael Varet
 *Family of William Rosenwald**
Doris* & Jack* Weiler
Marshall M. Weinberg
Penni & Stephen Weinberg
Judith & Morry Weiss
Jane & Stuart Weitzman
Joseph & Elizabeth Wilf and Family
M. Kenneth & Erika Witover
Sandra & Tim Wuliger
Maurice* & Vivienne* Wohl
Amb. Milton A.* & Roslyn* Wolf /
 Caryn & Steven Wechsler
Jacqueline, Bertie, Lara & Anton Woolf
Karen Gantz Zahler & Eric Zahler /
 Patricia & Emanuel* Gantz
Joyce Zeff
Etta Gross & Raymond Zimmerman
Harriet M. & Jerome Zimmerman
Harold & Mary Zlot
Lois Zoller
Louis I.* & Mary G. Zorensky
Larry* & Leonore Zusman
* Deceased

JDC Ambassadors

JDC Ambassadors is a unique network of individuals and families who are dedicated to creating a visionary and caring Jewish community through their active engagement with JDC’s global mission. We are pleased to recognize annual supporters in our Ambassadors Circle and Society.

AMBASSADORS CIRCLE

- Richard and Elaine Asarch
- Carl and Joann Bianco
- Florence Bolatin
- Carolee Danz Family Foundation
- William and Toby Donner
- Diana Fiedotin
- The Growing Hearts of Africa Foundation
- Steven B. Gruber
- Eliyahou Harari
- Shirley and Barnett Helzberg
- Bryanna Kallman
- Shelly and Michael Kassen
- Michele and Judah S. Kraushaar
- Sandy and Steven Lenger
- Stan Litt
- The Eleanor and Laurence Myers Foundation
- Mark and Jarnie Myers
- Lynn G. Ravitz and Scott Isdaner
- The Sarlo Foundation
- Scott Seligman
- Kimberly and Richard Sisisky
- The Somekh Family Foundation
- Linda Spilka
- Sheila Spiro and Greg Bearman
- Robert Stein and Jessica Pers
- Lynn L. Schackman and Robert J. Wertheimer
- Mitchell Weseley

AMBASSADORS SOCIETY

- Tracy and Dennis Albers
- Wendy Brenner
- The Sandy and Jean Colen Family Foundation
- Steven Fayne
- Sherry and Joe Felson
- Don and Janie Friend
- Robert and Michelle Friend
- Lawrence David Greenberg
- The Naomi Prawer Kadar Foundation
- Marty and Amy Kaplan Foundation
- Lisa and Victor Kohn
- Shari Beth and Harold Levy
- The Leo Model Foundation
- Eda and Joseph Pell
- Amnon and Katie Rodan
- David Rosen Family
- Kellee and Chad Rosenberg
- Paul and Eleanor Sade Trust
- H. Stephen E. Schloss
- Stan and Jane Silverman
- Valli Benesch and Robert Tandler

Young Jews from Eastern Europe and beyond discover for themselves what it means to be part of a global Jewish community at the Ronald S. Lauder Foundation/JDC International Summer Camp at Szarvas, Hungary.

Entwine Volunteers

JDC would like to thank the dedicated college students and young adults who in 2011 collectively contributed over 65,000 hours of service to meet diverse challenges in 29 overseas communities. Their time, leadership, and commitment continues to create lasting impact on the global Jewish world.

RALPH I. GOLDMAN FELLOWS

Zev Nagel
Alejandro Okret

ONE-YEAR JEWISH SERVICE CORPS FELLOWS

Ariela Alpert
Ben Becker
Esther Burson
Jared Cole
Helene Eisenstein
Rachel Feuerstein-Simon
Elizabeth Fine
Molly Fried
Orly Fruchter
Mollie Gerver
Sarah Goldenstein
Shaun Goldstone
Geraldine Guddefin
Stephanie Hague
Laura Himmelstein
Isaac Jenkins
Erin Johnson
Sarah Kaplan
Zara Klaff
Michael Liese
Danielle Litt
Ariana Neustein
Aryeh Pelcovits
Michele Pener Cole
Jeremy Sinensky
Paulina Zaharieva

8-10 WEEK JEWISH SERVICE CORPS FELLOWS

Ellie Bressman
Arielle Cantor
Jill Pancer

7-10 DAY SERVICE TRIP PARTICIPANTS (College Students)

Jacob Agi
Audrey Amar
Lisa Aremband
Mariya Balakirskaya
Elisheva Baskin
Amira Beeber
Rebecca Belkin
Kate Belza
Gabi Ben-Yaish
Aliza Berger
Adam Berman
Jennifer Bernick
Nicole Berns
Benjamin Bissell
Mark Borenstein
Carly Boxer
Hilary Brandenburg
Ariel Bronstein
Isaac Bychutsky
Jacob Chatinover
Avital Chizhik
Sam Cohen
Brittany Cohen
Charlee Corra
Arielle Danieli
Keenan Davis
Elissa Dolacky
Rebecca Edelberg
Rachel Ehrlich
Ariel Ennis
Shimon Farber
Conor Farrell
Carrie Filipetti
Shana Finkel
Traci Finkel
Michael Finkelberg
Jacoba Fleischman
Jaclyn Frankel

Lindsay Geier
Abby Gelb
Lindsey Gerson
Ben Gertner
David Gertner
Becca Gillett
Jenny Glozshtein
Abby Gluck
Andrea Golberg
Mike Goldenberg
Rachel Goldfarb
Emma Goldstein
Rebecca Goldstein
Yehudis Gollub
Jessica Goodman
Sara Gotlieb
Jessie Gray
Ilana Greene
Neely Grobani
Ilana Haimes
Matt Haimowitz
Katelyn Hansen
Jessica Harrison
Rachel Hartman
Brett Hausler
Lisa Hecker
Lindsey Helitzer
Dov Heller
Aaron Hellman
Bradley Hershon
Brittney Herson
Lauren Hickman
Sarah Hochberg
Deborah Hoffman
Sarah Hoffman
Elana Honick
Hannah Hyman
Alison Isaacs
Melanie Jolson
Emily Kahn
Sarah Kamien

Jacob Karas
Michael Kasdan
Jessica Kasmer-Jacobs
Elisha Katz
Hannah Katz
Merav Kaufman
Yael Kaufman
Jacqueline Kelly
Elysa Keshen
Rebecca Kline
Sasha Kopp
Vadim Korolitsky
Ryan Kramer
Felicia Kuperwaser
Rachel Kutler
Rebecca Lach
Akiva Landsman
Bryan LeBouf
Michael Lefco
Jeffrey Lefkovits
Mitchell Leibowitz
Ilana Lerman
Philip Levin
Rebecca Levine
Cara Levinson
Rachel Liagett-Draper
Joshua Lieberthaul
Daniel Lipson
Elana Liscovitch
Erica Lisses
Josh Lowenstein
Charles Lurie
Andrew Lutz
Muriel MacDonald
Carly Machlis
Melanie Malc
Melissa Mandelbaum
Melissa Mandell
Elise Mann
Shanna Mark
Justin McCallum

Mark McKim
Sabrina Moroz
Dorit Muskin
Ron Nahshon
Sigal Neustein
Daniel Novick
Talya Paeglis
Jacqueline Pakus
Melanie Pasch
Ekaterina Perchenok
Micole Pidgeon
Naamah Plotzker
Andrew Pollack
Martha Rabkin
Katina Rajunov
Brittany Rasansky
Laura Rathsmill
Lisa Raz
Becky Redfield
Margot Reinstein
Rebecca Rochman
Julia Rodgers
Gabrielle Rosenblum
Emma Rosenbluth
Melanie Rubin
Lindsey Rubin
Laura Schapiro
Robert Schrag
Akiva Schreiber
Caleb Sherman
Sara Siegel
Ariel Siegelman
Justin Silver
Sharon Silverman
Alissa Silverstein
Mollie Simon
Daniella Singer
Aliza Slepian
Marcela Slinlin
Mordechai Smith
Leah Smith

Garry Smolyansky
Nicole Sobel
Ethan Sobel
Danielle Sobel
Lara Solinsky
Shoshana Spiro
Lauren Stanzler
Aviva Stein
Shayna Stein
Joel Taubman
Jeff Taylor
Yehudit Teichman
Deborah Thompson
Doreen Tivon
Alex Topf
Casey Torch
Erica Traub
Josh Usem
Arik Vishnevsky
Sarah Waks
Jocelyn Wedelich
Lauren Weisberg
Alexander Weisler
Andrea Wexler
Avi Wollman
Aaron Zack
Josh Zimmerman
Justin Zupnick

7-10 DAY SERVICE TRIP PARTICIPANTS (Young Professionals)

Emily Alhadeff
Daniella Alhadeff
Jonathan Altman
Sasha Baych
Dikla Blum
Ellie Bressman
Rachel Briks
Alana Bruce
Ana Carolina Ferman
Adam Cass
Justin Charlap
Esther Ciechanowski
Jonathan Cohen
Joseph Constable
Sarah Constable
Ravit Dagani
Aimee de Saxe
Alexandra Docter
Rachel Druck
Jake Dunn
Chelsea Farber
Erica Fishbein
Jamie Flesh
Emily Freedman
Shelly Freeman
Offira Gabbay
Jonathan Goldstone
Allison Gray
Rachel Greenberg
Heather Jacobsohn
Jonathan Kahn-Jochnowitz
Alex Kats
Lauren Klein
Jonathan Kolieb
Marina Kopytkovskaya
Danielle Lauren
Talya Lazarow
Joanna Lieberman

Adrianna Lukasiewicz
Amy Mendel
Valentina Mikheeva
Derek Miller
Amanda Morgan
Deborah Neumann
Romi Olstein
Danielle Pakdaman
Corinne Pascale
Abbe Pick
Keren Port
Jason Pressberg
Jacob Ribakoff
Adina Rosenthal
Joanne Rossignol
Adam Sacks
Isaac Safier
Anne Selikowitz
Joy Sisisky
Ariel Stein
Martin Storrow
Mariel Venhuizen
Debbie Vishnevsky
Adam Waddell
Lisa Weiss
Rob Winston
Bradley Witover
David Zandi
Angela Zinn

Officers and Board Members

PRESIDENT

Penny Blumenstein

INTERIM CEO

Darrell D. Friedman

CHAIRMAN OF THE BOARD

Dr. Irving A. Smokler

HONORARY PRESIDENTS

Heinz Eppler
Sylvia Hassenfeld
Judge Ellen M. Heller
Jonathan W. Kolker
Donald M. Robinson

HONORARY EXECUTIVE

VICE PRESIDENT

Ralph I. Goldman

VICE PRESIDENTS

Alan S. Jaffe
Jacob Schimmel

TREASURER

Stanley A. Rabin

SECRETARY

Caryn Wolf Wechsler

EXECUTIVE COMMITTEE

Helen Abeles
Stuart L. Brown
Geoffrey J. Colvin
Rabbi Yechiel Eckstein
Edith B. Everett
Martha Freedman
Rani Garfinkle
Irving Granovsky
Michael Horovitz
David Horwitz
Karen Jaffe
Carol K. Kaplan
Irene R. Kaplan
Arlene G. Kaufman
S. Lee Kohrman
Alice L. Kulick
Joseph Lebovic
Alan Leifer
Dr. Michael J. Levinson
Kris MacDonald
Martin Paisner
Steven Price
Charles K. Ribakoff
Nigel Ross
Jay Ruderman
Professor Carol R. Saivetz
Max R. Schraye
Harvey Schulweis
Jodi J. Schwartz
Paula Sidman
Mark B. Sisisky
Edgar Snyder
Marc Suvall
Steven C. Taub
Patricia Werthan Uhlmann
Marshall M. Weinberg
Jane G. Weitzman
Dario Werthein
M. Kenneth Witover
Etta Gross Zimmerman

INTERNATIONAL
COUNCIL CO-CHAIRMEN

Judge Ellen M. Heller
Charles R. Bronfman

INTERNATIONAL
COUNCIL

Leonard Abramson
Jacob Benatoff
Lester Crown
Baroness Ruth Deech
Alan C. Greenberg
Irwin Jacobs
Dr. Henry A. Kissinger
Olivier Kraemer
Robert Kraft
Harvey M. Meyerhoff
Bernard A. Osher
Margot Pritzker
Albert B. Ratner
David de Rothschild
Michael H. Steinhardt
Simone Veil

JDC HONORARY BOARD MEMBERS

Mandell L. Berman, *Franklin, MI*
John C. Colman, *Highland Park, IL*
Manuel Dupkin II, *Baltimore, MD*
Heinz Eppler, *Palm Beach, FL*
Patricia Gantz, *Harrison, NY*
Murray H. Goodman, *Palm Beach, FL*
Sylvia Hassenfeld, *New York, NY*
Judge Ellen M. Heller, *Baltimore, MD*
Saul Kagan, *New York, NY*
Jonathan W. Kolker, *Baltimore, MD*
Philip M. Meyers, *Scarsdale, NY*
Bert Rabinowitz, *Antigua, West Indies*
Donald M. Robinson, *Pittsburgh, PA*
Lynn Schusterman, *Tulsa, OK*
Dr. Irving A. Smokler, *Boca Raton, FL*
Esther Treitel, *Riverdale, NY*
Marshall M. Weinberg, *New York, NY*
Elaine K. Winik, *Palm Beach, FL*

JDC BOARD MEMBERS

Helen Abeles, *Melbourne, Australia*
Bruce Arbit, *UIA*
Claude E. Arnall, *Los Angeles, CA*
Jonathan Art, *New York, NY*
Daniel J. Bader, *Milwaukee, WI*
Alan R. Batkin, *Greenwich, CT*
Saby Behar, *JFNA*
Elaine Berke, *Encino, CA*
Angelica Berrie, *Englewood, NJ*
Ellen Block, *Chicago, IL*
Penny Blumenstein, *Bloomfield Hills, MI*
Amy A. B. Bressman, *New York, NY*
Stuart L. Brown, *Bethesda, MD*
Dr. Sidney N. Busis, *Pittsburgh, PA*
Sandra Cahn, *New York, NY*
Geoffrey J. Colvin, *New York, NY*
Elizabeth Osher Del Pico, *Houston, TX*
Michelle Diener, *Surfside, FL*
Frieda Dow, *Houston, TX*
Rabbi Yechiel Eckstein, *Jerusalem, Israel*
Chancellor Arnold Eisen, *New York, NY*
Fran Eizenstat, *Chevy Chase, MD*
Alejandro W. Ergas, *Santiago, Chile*
Edith B. Everett, *New York, NY*
Zachary D. Fasman, *New York, NY*
Larry Field, *Highland Park, IL*
Eva Fischl, *Sydney, Australia*
Martha Freedman, *Houston, TX*
Morton L. Friedkin, *San Francisco, CA*
Jack A. Frydrych, *Encino, CA*
Elaine Galinson, *La Jolla, CA*

Rani Garfinkle, *Boca Raton, FL*
Michael Gelman, *JFNA*
Merle Z. Ginsburg, *New York, NY*
Billie Gold, *New York, NY*
David Goldberg, *Shaker Heights, OH*
Yoine Goldstein, *Montreal, Canada*
Richard C. Goodman, *Chicago, IL*
Irving Granovsky, *Toronto, Canada*
Nancy Grosfeld, *Bloomfield Hills, MI*
Ronald Grossman, *New York, NY*
Nancy Hackerman, *Baltimore, MD*
Andrew S. Hochberg, *Northbrook, IL*
Michael Horovitz, *Minneapolis, MN*
David Horwitz, *Atlanta, GA*
Alan S. Jaffe, *New York, NY*
Karen Jaffe, *Norfolk, VA*
Michael Jesselson, *New York, NY*
Richard Joel, *Riverdale, NY*
Peter Joseph, *Riverdale, NY*
Neil Kadisha, *Beverly Hills, CA*
Betty Kane, *Boca Raton, FL*
Carol K. Kaplan, *Highland Park, IL*
Irene R. Kaplan, *Potomac, MD*
Randall R. Kaplan, *Greensboro, NC*
Arlene G. Kaufman, *Palm Beach Gardens, FL*
Barbara Green Kay, *Palm Beach, FL*
Earle W. Kazis, *New York, NY*
S. Lee Kohrman, *Cleveland, OH*
Jim Koshland, *East Palo Alto, CA*
Alice L. Kulick, *New York, NY*
Hon. Ronald S. Lauder, *New York, NY*
Murray Laulicht, *Bal Harbour, FL*
Nigel Layton, *WJR*
Adele Lebersfeld, *Boca Raton, FL*
Joseph Lebovic, *Toronto, Canada*
Alan Leifer, *Newton, MA*
Dr. Michael J. Levinson, *Memphis, TN*
James Libson, *WJR*
Stephen E. Lieberman, *Edina, MN*
Jayne Lipman, *Larchmont, NY*
Dr. Deborah E. Lipstadt, *Atlanta, GA*
Kris MacDonald, *Minneapolis, MN*
Robert Mann, *Providence, RI*
Kathy E. Manning, *JFNA*
Edward Merrin, *New York, NY*
Laura Miller, *Virginia Beach, VA*
Linda Mirels, *New York, NY*
Joseph H. Orley, *Troy, MI*
Martin Paisner, *London, United Kingdom*
Richard Parasol, *San Francisco, CA*
Trevor Pears, *London, United Kingdom*
Stanley Plotnick, *Montreal, Canada*

Sandra Post, *Beverly Hills, CA*
Steven Price, *Scarsdale, NY*
Stanley A. Rabin, *Dallas, TX*
Charles K. Ribakoff, *Boston, MA*
George Rich, *Short Hills, NJ*
David Robbins, *Jacksonville, FL*
Michele Rosen, *Seattle, WA*
Nigel Ross, *London, United Kingdom*
Alan E. Rothenberg, *San Francisco, CA*
Jay Ruderman, *Rechovot, Israel*
Professor Carol R. Saivetz, *Chestnut Hill, MA*
Annie Sandler, *Virginia Beach, VA*
Nathan Sandler, *Los Angeles, CA*
Philip Schatten, *New York, NY*
Jacob Schimmel, *London, United Kingdom*
Rabbi Arthur Schneider, *New York, NY*
Max Robert Schraye, *Highland Park, IL*
Howard Schultz, *Dallas, TX*
Harvey Schulweis, *New York, NY*
Jodi J. Schwartz, *New York, NY*
Betsy R. Sheerr, *Philadelphia, PA*
Paula Sidman, *West Newton, MA*
Michael Siegal, *Cleveland, OH*
Beryl D. Simonson, *Philadelphia, PA*
Mark B. Sisisky, *Richmond, VA*
Terri Smooke, *Beverly Hills, CA*
Edgar Snyder, *Pittsburgh, PA*
Richard G. Spiegel, *Excelsior, MN*
Susan K. Stern, *JFNA*
Marc Suvall, *New Rochelle, NY*
Jane Swergold, *Westport, CT*
Steven C. Taub, *Demarest, NJ*
Jan Tuttleman, *La Jolla, CA*
Patricia Werthan Uhlmann, *Prairie Village, KS*
Spencer Waxman, *Riverdale, NY*
Caryn Wolf Wechsler, *Bethesda, MD*
Penni Weinberg, *Moreland Hills, OH*
Jane G. Weitzman, *Greenwich, CT*
Dario Werthein, *Buenos Aires, Argentina*
Mark Wilf, *Short Hills, NJ*
M. Kenneth Witover, *New York, NY*
Jacqueline Woolf, *La Jolla, CA*
Joyce Zeff, *Englewood, CO*
Etta Gross Zimmerman, *Boca Raton, FL*
Harold Zlot, *Ross, CA*

