

JEWISH FEDERATION OF GREATER PHILADELPHIA

Annual Report 2017-2018

TABLE OF CONTENTS

Letter from the President & CEO and Board Chair	2
Who We Are	2
Serving Vulnerable Populations	3
Inspiring Community Engagement	5
Supporting Jewish Life and Learning	7
Connecting With Israel	9
Legacy Gifts	11
Community Safety	12
2018 Campaign and Endowment Revenues	13
Jewish Federation of Greater Philadelphia Campuses	15
2018 Fiscal Expenses	16
Grant Highlights	17
Financial Highlights	19
Board of Directors and Board of Trustees	21

WHO WE ARE

For more than 117 years, the Jewish Federation of Greater Philadelphia has served as the hub of the region's Jewish communities.

The Jewish Federation is dedicated to three focus areas: Serving vulnerable populations, inspiring community engagement and supporting Jewish life and learning — locally, in Israel and around the world.

FROM THE PRESIDENT & CEO AND BOARD CHAIR

Why does community matter? What is its value to us as Jews? In so many ways, this past year demonstrated the strength and necessity of your Jewish Federation and Jewish communal bonds. We are there for the celebrations and the crises because we have the networks and partnerships already in place to rush to where we are most needed.

Over the course of an eventful year, we banded together in times of significant *simchas* and sorrows. We celebrated together for Israel's 70th anniversary with dozens of events bringing together thousands of people. We responded together when our Israel partnership region was in crisis, rushing to their aid with emergency funding for their physical and emotional safety. And when 11 Jews were murdered in Pittsburgh during Shabbat worship, we grieved together and declared our collective determination to stand up to anti-Semitism and hate in all its forms.

Therein lies the meaning and value of community. It's the place that has your interests at heart, where you know you belong and can always turn. It's a support system; a safety net; a big, noisy, loving *mischpachah*. It's where we can amplify our voices to the point no one can ignore. Looking through this annual report, you can see how every dollar and volunteer hour was used to strengthen our community — and for that, we are grateful to each of you, since any community is only as strong as the people who show up and participate. For everything you do to Carry the Light for our Jewish communities — for your investment of time, talent or treasure — we thank you.

A handwritten signature in black ink, reading "Naomi Adler".

Naomi Adler, Esq.
President & CEO

A handwritten signature in black ink, reading "Susanna Lachs Adler".

Susanna Lachs Adler
Board Chair

Our Northeast NORC residents receive free home repairs, transportation and socialization opportunities, helping them stay healthy, safe and engaged.

SERVING VULNERABLE POPULATIONS

The Jewish Federation makes a vital difference in the lives of vulnerable community members of all ages in Greater Philadelphia, in Israel and around the world. Our commitment includes delivering meals, enabling people living with disabilities to reach their full potentials, supporting positive mental health, helping older adults age safely in their own homes and providing lifesaving humanitarian relief for Jews in need.

Supporting Healthier Lives

In our communities, no one needs to shoulder their burden alone. Whatever the hardship — health, economic, social or emotional — our Jewish Federation and our partner agencies can help people take steps toward living self-sufficient, healthier and more meaningful lives.

Provided food and support to

98,725

impoverished Jewish older adults and 10,578 extremely vulnerable children in the Former Soviet Union

Provided meals to

6,522

older adults in the Greater Philadelphia area, including congregate and home delivered meals

Helped more than

120,500

Israelis improve their employment skills, find jobs and advance in their careers

Tackling Food Insecurity Through Innovation

When your Jewish Federation's Mitzvah Food Program launched its groundbreaking digital ordering system, allowing food pantry clients to order groceries from personal computers and mobile devices, we were excited. It felt like uncharted territory. Turns out, others in the field agreed — and are joining us in innovative partnerships with the potential to transform food insecurity.

Our new research partnership with University of Pennsylvania, fueled by a \$2.3 million grant from the National Institutes of Health, will examine how our online ordering system might be used to more positively influence clients' food choices. Penn's multi-year randomized-controlled trial will examine how on-screen cues, or "nudges," influence clients' food selections and impact their overall health; the results could redefine practices of food pantries across the country and impact how food is ordered online.

This year we hosted the Hungry for Change food conference, bringing together thought leaders from across the American and Israeli food systems. Through keynote addresses, panel discussions and tours of local organizations we explored hunger from every angle — from community organizations to the restaurant industry — and connected with our Jewish values to brainstorm 21st century solutions to food insecurity.

577,000

pounds of produce were gleaned and rescued and provided to people with food insecurity in Israel each week

18,500

low-income individuals received food assistance in the Greater Philadelphia area

Waste Not, Want Not

In Israel, over one million people struggle to afford enough nourishing food, while at the same time, millions of tons of prepared meals and fresh produce are wasted every year. Stepping into that breach is Jewish Federation-supported Leket, which works with businesses, corporations and farmers across Israel to rescue food that would otherwise go to waste, and use it to feed 200,000 Israelis every week.

Every year, with the help of 60,000 volunteers, Leket saves 2 million pounds of manufactured food, 23 million hot meals and 40 million pounds of fresh produce — and all of it goes to people in need.

Our "Humans of Tel Aviv" art exhibition in Sister Cities Park showcased the beauty and diversity of Tel Aviv, Philadelphia's Sister City since 1966.

INSPIRING COMMUNITY ENGAGEMENT

Our thriving Greater Philadelphia Jewish community is made up of *many* vibrant communities, representing a diverse spectrum of global affiliations, interests, ages and neighborhoods. The Jewish Federation knows our communities are stronger together. That's why we continuously connect people and organizations with one another to fortify communal bonds, encourage collaboration and amplify our collective voices, so that we may learn and work together towards *tikkun olam*, our Jewish duty to repair our world.

Celebrating Israel70

We approached Israel's 70th anniversary with a lofty goal: To create a way for everybody in our diverse communities to connect with Israel. Thus Israel70 was born — an entire year of political, cultural and educational programming in which everyone was welcome, whether they wanted to celebrate the miracle of Israel's existence, understand it more deeply, grapple with its evolution or appreciate it from a new perspective.

Community members took enthusiastic part as, over the course of our ambitious year, we:

- ✧ Hosted thought-provoking discussions about Israel's realities, including an event with former U.S. Ambassador to Israel Dan Shapiro;
- ✧ Learned from Israeli minorities in our *Changemakers* lecture series;
- ✧ Told Israel stories in workshops and heard fresh narratives on our *Jewish Philly* podcast;
- ✧ Saw Israel reflected in eye-opening art and theater;
- ✧ Made history with a historic Israeli flag-raising at Philadelphia City Hall;
- ✧ Sent record numbers of Greater Philadelphians to Israel;
- ✧ Celebrated at our 70th anniversary party, *5-6-70 Israel!*, along with thousands of attendees.

Our Jewish Federation's dedication to Israel means embracing every opportunity for dialogue about our Jewish homeland, including within our own communities. After 365 days of discussion, festivities, reflection and learning together, we emerged better connected not only to Israel, but also to one another.

Tree of Life Vigil

After a gunman walked into the Tree of Life synagogue in Pittsburgh's Squirrel Hill neighborhood and 11 lives were lost — the deadliest anti-Semitic attack in U.S. history — our hearts were broken. Our Jewish Federation immediately mobilized our grieving communities to come together in a powerful show of unity, including a vigil hosted by our Jewish Community Relations Council the very next day. "Let us stand with one another and with common purpose," Attorney General Josh Shapiro urged the overflowing crowd, "to stand up to hate and to draw strength from our common G-d and, most importantly, to draw strength from one another."

2,000+
attendees at our Vigil of
Solidarity and Hope
in Center City

Holocaust Education

Marius, Frieda and Ernie are Holocaust survivors living in our communities. Through our Holocaust Youth Symposium, they tell their personal stories of suffering, loss and survival to schoolchildren. "Once they see a real survivor, they know it's real," explains Marius about why he pushes himself to retell his story. "The children, they ask to touch me. They embrace me." It's an extraordinary educational experience to help ensure *Never Again*.

1,537
students and 101 teachers
attended our Youth
Symposium on the Holocaust

At Jewish overnight camp, young adults can discover who they are and who they want to become. | Photo courtesy of URJ Camp Harlam

SUPPORTING JEWISH LIFE AND LEARNING

The Jewish Federation supports and promotes vibrant Jewish living and learning — locally and abroad — for children, teens, adults and families. No matter where you are on your Jewish journey, we provide opportunities such as educational and camping resources, leadership development and family programs to further your exploration. That way, all members of our communities can meaningfully engage in our rich Jewish heritage and culture, and strengthen our Jewish future.

Cultivating the Next Generation of Leaders

“We’re lucky to have had giants leading us. But who will be the leaders in twenty or thirty years?” asks Stu Goodman on why, as a thirty-something, he’s become active in our Jewish Federation leadership programming. “You need the next generation to step up.”

To ensure a strong Jewish future, our Jewish Federation cultivates that next generation of leaders through deliberate programs designed for different ages and stages. For adolescents, a time of life when kids are exploring their own identities, our Teen Giving Project and Diller Teen Fellowship help them create personal connections to Jewish community, social action and Israel. Partnerships with programs such as Moving Traditions empower Jewish teens as they connect Jewish values to their lives. On university campuses, Hillel and the Grad Student Network offer a warm and welcoming home base that reinforces connection to Jewish life and leadership. And for young (and young-ish) professionals, we offer the Leadership Development Program, the National Young Leadership Cabinet, and the Wexner Fellowship — programs in which dedicated and philanthropic-minded community members, like Stu, can learn, volunteer, network and travel together, honing their understanding of Jewish communal work and their own leadership skills. “I’m loving the experience,” says Stu. “I’m looking forward to continuing to find ways to make a difference.”

80+

young adults and teens participated in intensive year-long leadership development programs provided by the Jewish Federation in the past year

The Magic of Jewish Summer Camp

Jewish campers say they live “ten for two”: They wait ten months of the year just to be at camp for two months. And no wonder. At camp, children have memorable summers while developing independence, learning life skills and creating deep friendships, all in the context of connecting with Judaism. Together, it creates a kind of magic that kids never forget.

For the 2018 summer camp session, the Jewish Federation awarded:

834

grants and scholarships for day and overnight camp

\$645,000

of grants and scholarships for camp

7,285

local young adults participated in programming that strengthened their Jewish identity

472

participants joined in Jewish extracurricular social and educational programs

Supporting Jewish Education

Jewish education, rooted in the study of Torah, is among our most embedded traditional values. Our Jewish Federation helps stimulate that love of learning by helping to provide an exceptional Jewish education.

Free, home-delivered PJ Library books to more than 6,000 households make Jewish concepts accessible to our communities’ youngest children and their families. Our scholarships to nearly a dozen private Hebrew day schools make a full-scale Jewish education available for our region’s families; and our scholarships for study in Israel help increase access to incredible learning experiences. Because experiential Jewish education is so important, we support afterschool Jewish enrichment programs ranging from pre-school to high school, as well as training and mentorships for Hebrew school teachers and directors, ensuring a top-notch education as we develop our next generation of scholars and *mensches*.

CONNECTING WITH ISRAEL

Israel has been a priority for the Jewish Federation of Greater Philadelphia since our founding in 1901 — back when the State of Israel was merely a hopeful dream. Through partnerships with organizations including The Jewish Agency for Israel (JAFI) and the American Jewish Joint Distribution Committee (JDC) we work to connect our Greater Philadelphia communities to Israel in so many ways, helping to create ties to our Jewish homeland that are financial, emotional, spiritual, educational and, above all, personal.

Emergency Funds for Victims of Terror

Your Jewish Federation is always on alert for all of our Jewish communities. So when terror strikes in Israel, we are ready to act.

One way we provide lightning-fast assistance is through our partner's, The Jewish Agency for Israel's (JAFI), Fund for the Victims of Terror. Within 48 hours of a terror attack the fund provides survivors with immediate financial grants to replace damaged necessities. And in the months following it gives grants to help survivors overcome long-term trauma, including an annual summer camp that provides traumatized children with a few days of peaceful fun — a priceless gift.

We're able to provide efficient support in Israel due to our long-standing networks and partnership agencies, which allow us to assess the needs of those affected, analyze the information quickly and respond swiftly through well-established channels. Invariably we are ready to act on behalf of our Israeli brothers and sisters, today and always.

This year

70

grants were issued
in times of crisis

Revitalizing the Negev Through Innovation

How do you teach kids STEAM education, personal independence and a healthy attachment to community, all at the same time? If you're Eran Yuval, Creative Director of Studio Lab, you ask them to design a portable Shabbat kit for an astronaut.

"To go into space, to go as far as you can, you need strong roots," Eran explains. Indeed, when he presented the challenge to Orthodox girls in southern Israel, it required them to think deeply about their roots and their families' North African influences, hometown traditions and Shabbat moments, as well as how to translate it all into an interstellar experience — an assignment requiring social, emotional, design and engineering skills.

In your Jewish Federation's 20-year affiliation with our Partnership 2Gether region of Netivot and Sdot Negev, we've supported programs that increase local vitality, entrepreneurship and public health. Our efforts have included forming the Negev Funding Coalition, which acts as an innovation hub that brings in creative partners like Studio Lab to enhance residents' quality of life. The deceptively simple and fun Shabbat kit, for example, required kids to draw from disciplines ranging from Jewish studies to physics to food science to design and microgravity. And the resulting box made them feel grounded in their own foundations. Filled with a pouch of wine, a packet of mix-your-own *hamin* — a Sephardic version of cholent — candles that burn in space, crumb-less challah and a booklet of blessings, it was a package that felt like home.

Our Travel With Purpose missions program helps create personal, lifelong connections with Israel and Jewish community.

Missions to Israel: Traveling With Purpose

Few things spark a passion for Israel more than a life-changing Jewish Federation mission: Our trips are an immersive experience that allows participants to expand their worlds while also deepening their connections to one another. Our ever-expanding missions menu is tailored to suit travelers of all types, catering to different age groups, genders, life stages and interests. Our ambition to help people create meaningful bonds with Israel reached thrilling new heights this past year when, in June 2018, the Jewish Federation of Greater Philadelphia joined forces with The Philadelphia Orchestra in a shared mission and patron tour of Israel.

For a major North American orchestra to tour Israel is a rare occasion — only three such orchestras have visited — and our historic partnership both reinforced the strong relationship between Israel and Philadelphia and brought the Israeli community a once-in-a-lifetime musical and cultural experience. With mission participants accompanying them every step of the way, the Orchestra performed to wildly appreciative audiences in Haifa, Tel Aviv and Jerusalem, along with cultural diplomacy activities. The journey was capped off with a two-day Israeli culinary tour curated by James Beard Award-winning chef Michael Solomonov, who called the experience “epic.”

Participants and performers alike were swept away by the trip’s impact. “*Todah rabah, chaverim!*” Orchestra conductor Yannick Nezet-Seguin exclaimed to cheering Israeli audiences during his bows, “Thank you, friends.”

Greater Philadelphians traveled

3,745,462

miles on 12 Jewish Federation missions to connect with global Jewish communities

1,819

Greater Philadelphians participated in transformative Israel experiences

WAYS TO MAKE ENDOWMENT AND LEGACY GIFTS

Jewish Federation provides philanthropic services to help structure your gift to fit your lifestyle, family and financial goals for the future. These intentions can be for unrestricted funds, a Perpetual Annual Campaign Endowment (PACE), a Lion of Judah Endowment (LOJE), or for a special purpose or program that is most meaningful to you. Gift vehicles include bequests, IRA/retirement fund assets, donor advised funds, life insurance policies and charitable remainder trusts.

A Lone Soldier's Legacy – At Age 27

The romance began the summer before tenth grade, when Adam Klazmer worked on an Israeli *moshav*. He was smitten. “I fell madly in love with Israel,” Adam remembers. His affection grew during an 11th grade Israel trip, after which he announced that he would someday move to Israel and join the army. Five years later, Adam did just that.

Adam loved serving as a “lone soldier” in the Israel Defense Force from 2010 to 2012, but the experience came with challenges. With family so far away, Adam had limited emotional support; his days off base were often lonely and rushed, with little time to attend to basics like cooking or laundry. Upon Adam's return to Philadelphia he was determined to help other lone soldiers: “Whatever I can do to make their lives easier — to remind them that somebody appreciates them, cares about them, and respects what they're doing.”

Adam knew he could utilize a life insurance policy to make a profound impact on our Jewish communities. When he learned that he could direct his planned gift toward supporting lone soldiers through the Jewish Federation of Greater Philadelphia, he knew he'd found the perfect fit. The fact that Adam was only 27 years old didn't deter him from creating an endowment — because *tikkun olam* is a good idea at any age.

COMMUNITY SAFETY

The Jewish Federation provides resources for communal security in order to identify and proactively address potential safety threats in our region, and ensure all are trained and prepared. Our strategy bridges security awareness, information sharing, training, close communication with local law enforcement and partnerships with national organizations charged with keeping Jewish communities and institutions safe.

Connecting to a Strong National Network

The Secure Community Network (SCN) is the first national nonprofit organization dedicated to homeland security specifically on behalf of the American Jewish community. An initiative of the Jewish Federations of North America and the Conference of Presidents of the Major American Jewish Organizations, SCN connects Jewish communities across the U.S. to local, state and federal law enforcement, as well as connecting Jewish Federations to one another for fast and reliable information sharing.

Security Upgrades

The Jewish Federation of Greater Philadelphia maintains five campuses across the Greater Philadelphia region, used daily by countless employees, donors, guests, families, students and patrons. We are committed to making improvements on all five campuses to ensure we are providing a safe environment. Our first location for implementing newly formalized security procedures has been our hub of operations, the Jewish Community Services Building, which houses 18 Jewish agencies, approximately 350 employees, and serves more than 10,000 visitors a year, including hosting over 200 large events annually. Increased security measures include stringent visitor access procedures, employee ID badge requirements and access card readers.

Director of Security

The Jewish Federation of Greater Philadelphia's full-time Director of Security assists with security initiatives throughout the five-county region and acts as an advisor to community agencies, day schools and synagogues. He also serves as lead liaison with all local, state and federal law enforcement and, in the event of a crisis, as the main point of contact.

2018 CAMPAIGN AND ENDOWMENT REVENUES

CAMPAIGN REVENUES

Jewish Community Fund	\$14,580,838
Serving Vulnerable Populations	\$2,934,052
Supporting Jewish Life & Learning	\$2,727,420
Sponsorships.....	\$1,407,305
Emergency & Disaster Relief.....	\$93,666
<hr/>	
Subtotal Campaign Revenues	\$21,743,281

Foundation for Jewish Day Schools*..... \$14,064,420

ENDOWMENT REVENUES

Contributions and Bequests.....	\$9,923,211
<hr/>	
Total Campaign and Endowment Revenues	\$45,730,912

Visit jewishphilly.org/financials to view the full audited financial statements and Form 990. (Some titles in this annual report have been adjusted for clarity, and thus differ from those in our Form 990.)

*The Jewish Federation works in partnership with this Foundation, a separate legal entity, to solicit and administer funds. Foundation expenses are not included in any of the financial numbers.

JEWISH FEDERATION OF GREATER PHILADELPHIA CAMPUSES

On our five campuses across the region the Jewish Federation creates a home base for Jewish organizations, providing services such as IT support, security consultations, maintenance and rent subsidies. This includes \$5.2 million in rent subsidies and \$4.0 million in direct support to maintain each campus.

2018 Campus Tenants

Feinstein Campus – Northeast Philadelphia

Federation Early Learning Services -
Lassin Center/Headquarters
KleinLife: Northeast Philadelphia

Jewish Community Services Building – Center City

American Israel Public Affairs Committee
Advocates for the Jewish Mentally III
Camp Galil
Camp Ramah of the Poconos
Mission First Housing Group
HIAS PA
Interfaith Family
Jewish Exponent
Jewish Family and Children's Service
Jewish Federation of Greater Philadelphia
JEVS Human Services
Jewish Publication Society
KleinLife Active Adult Life: Center City
Orthodox Union, Teach PA
Pennsylvania Immigration
Coalition Council
Philadelphia Holocaust
Remembrance Foundation

Mandell Education Campus – Elkins Park

Because We Care
Camp Ramah Day Camp
Federation Early Learning Services -
Gutman Center
Gratz College
Jewish Family and Children's Service
Satellite Office at Jewish Learning Venture
Kehillah Sunday Soccer
Perelman Jewish Day School -
Forman Center
Wyncote Academy
Yeshivas Ohr Hachaim - Touro

Saligman Campus – Wynnewood

Kaiserman JCC
Perelman Jewish Day School - Stern Center

Schwartz Campus – Bryn Mawr

Cheder Chabad
Jack M. Barrack Hebrew Academy
Judith Creed Horizons for Achieving Independence
The American College

FISCAL 2018 EXPENSES

Grants and Programs	\$37,271,229
Financial Resources Development & Marketing.....	\$7,579,280
Administrative	\$2,981,738
	<hr/>
	\$47,832,247

\$5.2
million in rent subsidies
across our five campuses

33
community agencies participate
in the Jewish Federation's
insurance program

GRANT HIGHLIGHTS

Fiscal 2018 Grants and Programs (Total \$37,271,229)

Giving to the Jewish Federation means giving through a Jewish lens. Whether your *tzedakah* comes through our Annual Campaign, is designated for a special cause, takes the form of an endowment, Philanthropic Donor Advised Fund or any other vehicle, your gift resonates throughout our Jewish world. Below, you can see the many ways philanthropic gifts come to the Jewish Federation in order to support our communities in Greater Philadelphia, Israel and around the world.

JEWISH FEDERATION PROGRAMS - 40%

Jewish Federation Managed Programs
\$6,086,916
(see below)

Program Department
\$4,249,192

Real Estate Operations
\$4,030,122

Jewish Federations of North America Dues
\$627,476

DIRECT ENDOWMENT FUND GRANTS - 9%

\$3,434,104

PHILANTHROPIC DONOR ADVISED FUND GRANTS - 20%

\$7,353,400 (see page 22)

TRUSTEE APPROVED GRANTS - 24%

(From the Jewish Community Fund and other allocable dollars)

Serving Vulnerable Populations
\$4,479,825

Supporting Jewish Life & Learning
\$4,190,650

Providing Other Community Services
\$161,400

RESTRICTED ANNUAL GIFTS - 6%

Serving Vulnerable Populations
\$1,127,355

Supporting Jewish Life & Learning
\$1,141,111

OTHER PROGRAMS - 1%

\$389,678

2018 Jewish Federation Managed Programs

Albert Strickler Memorial Fund
Bernard Fishman Israel Mission Fund
Boomer Engagement Network (BEN)
Camp Outreach and Marketing
Community Shaliach
Community Studies
Create a Jewish Legacy
Day Camp Scholarship Fund
Diller Teen Leadership
Educational Improvement Tax Credit (EITC) Program (Foundation for Jewish Day Schools)
Holocaust Awareness
Holocaust Education Programming
Ida Foreman Fleisher Fund
Israel Advocacy

Israel Education and Advocacy
Israel Independence Day
Israel Program Scholarship Aid Fund (IPSAF)
Israel360
Israeli Cultural Grants
Jewish Cemetery Cleanup
Jewish Community Population Study
Jewish Community Relations Council (JCRC)
Jewish Federation Real Estate (JFRE) Fund
JPRO
Keren Chinuch (Religious School) Scholarship Fund

Mandell Campus
Margaret R. Rice Music Scholarship Fund
Mitzvah Food Program
Morton Stein Scholarship
Neighborhoods Partnership Fund
Northeast NORC (Naturally Occurring Retirement Community)
One Happy Camper
Onward Israel
Overnight Camp Scholarship Fund
Policy, Strategy and Funding Committee
Discretionary Fund
Samuel F. And Sara G. Feinman Fund
Teen Giving Project
Women of Vision

2018 Grant Recipients

Trustee Approved Grants (From the Jewish Community Fund and Other Allocable Dollars)

SUPPORTING JEWISH LIFE & LEARNING

Abrams Hebrew Academy
 B'nai B'rith Youth Organization
 Challah for Hunger
 Cheder Chabad of Philadelphia
 Hillel at Drexel
 Foundation for Jewish Day Schools
 Gratz College
 Greater Philadelphia Hillel Network
 InterfaithFamily
 Jack M. Barrack Hebrew Academy
 Jewish Agency for Israel
 Jewish Farm School
 Jewish Learning Venture
 Kohelet Yeshiva High School
 Kosloff Torah Academy
 Makom Community
 Moishe House
 Moving Traditions
 OROT
 Panim
 Penn Hillel
 Penn State Hillel
 Perelman Jewish Day School
 Politz Hebrew Academy
 Hillel at Temple
 The Chevra
 The Friendship Circle
 Torah Academy
 Tribe 12

SERVING VULNERABLE POPULATIONS

Abramson Center for Jewish Life
 American Jewish Joint Distribution
 Committee (JDC)
 Atidim
 Branco Weiss Institute
 ELI
 Federation Housing
 Female Hebrew Benevolent Society
 Golden Slipper Center for Seniors
 HIAS Pennsylvania
 JEVS Human Services
 Jewish Family and Children's Service
 Jewish Relief Agency
 Judith Creed Horizons for
 Achieving Independence
 KleinLife
 Kol Israel Haverim
 Latet
 Leket Israel
 Nirim Foundation
 Olim Beyahad
 Orr Shalom for Children
 & Youth at Risk
 Yad LaKashish

PROVIDING OTHER COMMUNITY SERVICES

Jewish Council for Public Affairs
 Jewish Federations of North America
 Israel Action Network
 Negev Funding Coalition
 Taglit Birthright
 Pennsylvania Jewish Coalition

Jewish Federation Real Estate (JFRE) Fund

Amigou
 BINA
 Camp Gan Israel
 Camp Havaya
 Camp Ramah in the Poconos
 Golden Slipper Camp
 Habonim Dror Camp Galil
 Hinam Center
 Israeli Air Force Association
 JCHAI
 JEVS Human Services
 Jewish Farm School

Jewish Family and Children's Service
 KleinLife
 Nirim Foundation
 Perelman Jewish Day School
 The Chevra
 Wolfson Community Center

Bernard and Etta Weinberg Fund

Benefits Data Trust
 Diller Teen Leadership
 Einstein Healthcare
 Habonim Dror Camp Galil
 JEVS Human Services
 KleinLife
 Makom Community

Women of Vision

ATZUM - Justice Works
 Dinah
 JFCS
 Moving Traditions

Justin P. Allman Fund

(A fund directed by the Jewish Federation of Greater Philadelphia Board Chair)

Community Kashrus
 Honeymoon
 JFNA-iRep
 JPRO

 = Israel related programming

 = Both Israel & U.S. programming

 = Global programming

FINANCIAL HIGHLIGHTS

Fiscal 2018 Endowment Assets (Total \$278,036,317)

Our Jewish Federation manages the largest pool of endowment and endowment-related assets within the Greater Philadelphia Jewish community, totaling more than \$278 million, and distributes grants of more than \$10.7 million annually from restricted, unrestricted and donor advised funds. Creating a Jewish legacy empowers you to support the Jewish causes you care about most, forever. Through our endowment program, we managed 827 funds during the 2018 fiscal year.

2018 Examples of Endowment Grant Recipients

- | | |
|---|--|
| Abramson Center for Jewish Life | Holocaust Awareness Museum and Anne Frank Theater Project |
| Anti-Defamation League | InterfaithFamily |
| American Committee for Weizmann Institute | Jewish Family and Children's Service |
| American Jewish Congress | Jewish Learning Venture |
| American Society for Technion | Jewish National Fund |
| Apter Barrer Art Center (Ma'alot, Israel) | Jewish Theological Seminary |
| Atidim | Kaiserman JCC |
| B'nai B'rith Youth Organization | KleinLife |
| Board of Rabbis | Makom Community |
| Cradle of Liberty Council - Boy Scouts (for Jewish Programming) | National Museum of American Jewish History |
| Federation Early Learning Services | Nirim Foundation |
| Female Hebrew Benevolent Society | Northeast NORC (Naturally Occuring Retirement Community) |
| Friends of the IDF | Philadelphia Jewish Archives Center |
| Gershman Y | PJ Library |
| Gratz College | Reconstructionist Rabbinical College |
| Golden Slipper Center for Seniors | Taglit-Birthright Israel |
| HIAS Pennsylvania | The Passover League |
| Greater Philadelphia Hillel Network | Tribe12 |

Fiscal 2018 Philanthropic Donor Advised Fund Grants (Total \$7,353,401)

A Philanthropic Donor Advised Fund at the Jewish Federation is one of the simplest and most effective ways to organize and implement your charitable giving. It's an account that allows you to put aside money for future charitable giving – giving you the immediate tax benefit of your contribution – while giving you time to decide which charities to support. Whenever you wish, you can recommend grants to qualified charitable organizations of your choice. Until then, those funds are invested for tax-free growth.

Because Philanthropic Donor Advised Funds are so easy and tax-advantageous, they have become one of the fastest-growing charitable vehicles in the United States. Our Jewish Federation administered more than 250 funds during the 2018 fiscal year.

For more information on endowments and Philanthropic Donor Advised funds call 215.832.0572 or visit jewishphilly.org/daf.

2017 - 2018 BOARD OF DIRECTORS AND BOARD OF TRUSTEES

Board of Directors

Board Chair

Susanna Lachs Adler

Immediate Past Board Chair

Bernard Newman

President & CEO

Naomi L. Adler

Governance

Alan J. Hoffman

Federation Endowments

Corporation

Morey H. Goldberg

Policy, Strategy & Funding

Rena Kopelman

Campaign

Sara Minkoff

Vice Chairs

Mark Fishman

Gail Norry

Milton S. Schneider

Treasurer

Mark S. Blaskey

Secretary

Richard J. Green

Appointees

David Adelman

David G. Gold

Josh Gross

Marjorie Honickman

Ben Kirshner

Frank Lindy

Holly Nelson

JCRC Representative

Daniel Segal

Past Board Chairs +

Bennett L. Aaron

Andrea B. Adelman

Leonard Barrack

Michael R. Belman

Alan E. Casnoff

Sylvan M. Cohen z"l

Hon. Abraham L. Freedman z"l

Morris A. Kravitz z"l

Frank L. Newburger, Jr. z"l

Bernard Newman

Edward H. Rosen z"l

Ronald Rubin

Sherrie R. Savett

Miriam A. Schneirov

Theodore H. Seidenberg z"l

Philip S. Seltzer z"l

Beryl D. Simonson

Joseph Smukler z"l

I. Jerome Stern z"l

Hon. Nochem S. Winnet z"l

Edwin Wolf, 2nd z"l

Board of Trustees

Carol Aaron*

Madlyn Abramson*

Louise B. Albert*

Howard B. Asher*

Daniel E. Bacine

Marcy Bacine

Jeffrey Barrack

Michelle Barrack

Jack Belitsky

Allison Benton

Donald Berg

Harold Berger *

Lisa Berkowitz

Bryna Berman

Sharyn Berman

Gladys B. Bernstein*

John K. Binswanger*

Craig Blackman

Penni F. Blaskey

Sally Cooper Bleznak*

Sheree I. Bloch

Beth D. Blum

Gary D. Bramnick

Roger Braunfeld

Jonathan Broder

Marshall Brooks

Richard J. Busis

Gwen Borowsky Camp

Cecily Carel

Gary Charlestein

Andy Cherry

Benjamin Cohen

Jason M. Cole

Shirley Conston*

Stuart Conston

Lori Dabrow

Howard Davis

Harris Devor

Bernard P. Dishler*

Lana Dishler

Stephen V. Dubin

Lowell H. Dubrow*

Geoffrey M. Duffine

Claudia Dunnous

Bernard Eizen

Jerome P. Epstein

Daniel Erlbaum

Scott Erlbaum

Elizabeth Fineman

Dayna Finkelstein

Phyllis Finkelstein

Paul M. Fires

Rebecca Fischer

Joyce Fishbein*

Annabelle Fishman*

Mindy Fortin

Joel Freedman

Louis W. Fryman*

Abraham J. Gafni

Lewis I. Gantman

Steven H. Gartner

Lisa Glassner

Sarita Gocial

Morrie Gold

Edgar R. Goldenberg

Robert B. Golder

Andrew A. Goldman

Shira Goodman

Benjamin Goodstein

* = Honorary Trustees

+ = Lifetime Board Members

z"l = of blessed memory

George Gordon
Tracy H. Gordon
Samuel J. Greenblatt
Cody Greenes
David Gutin
Matthew Handel
Eric Haron
Adam H. Herzig
Lee Hillerson
David M. Horowitz
Ruth Horowitz
David Hyman
Scott Isdamer
Keith Joffe
Charles Kahn, Jr.*
Ernest M. Kahn
Sharon Kaliner
Ned J. Kaplin
Wendy Kapnek
Arthur Karafin
David Kasoff*
David Kay
Joy Wilf Keiser
Wayne D. Kimmel
Jill Kleeman
Stephen B. Klein
Arnold H. Kramer*
Karen B. Kramer
Charles D. Kurtzman
Carole Landis
Adam E. Laver
Sara Laver
Jonathan L. Levin
Lori J. Levin
Murray Levin
Adam Levine
Daniel R. Levine
Barbara Lincow
Adele S. Lipton
Irwin Lipton
Jill Maderer
Jason Mandel

Theodore R. Mann*
Sidney Margulies*
Gregory Marks
David G. Marshall
Samuel Menaged
Shelley Menkowitz
James Meyer
Jodi Miller
Jay B. Minkoff
Neil J. Model
Alan H. Molod*
H. Laddie Montague, Jr.
Barbara Morgenstern*
Stephen H. Moss
Julie Perilstein Mozes
Lyn Neff
Edward Newman* z"l
Robert Odell
Ronald L. Panitch
Phyllis Parker
Michael Paul
Raymond G. Perelman z"l
Cookie Perilstein*
Jayne D. Perilstein
Ronald Perilstein
David Pollack
Lawrence J. Pollock* z"l
Jack Porter
Marc Prine
Naomi D. Prusky
Susan Raynor
Abraham C. Reich
Lawrence Reichlin
Beth G. Reisboard
Mary Relles
Deborah Rosenberg
Ilan Rosenberg
Joyce Rosenberg
James A. Rosenstein*
Lyn M. Ross*
Michael Ross
Linda Rubin

Renée Sackey
Ellyn Golder Saft,
Carl W. Schneider*
Allan B. Schneirov*
Nadav Schwartz
Susan G. Schwartz
William M. Schwartz*
Bryna Silver Scott
Bubbles Seidenberg*
Jon Shapiro
Judie Shapiro*
Raymond L. Shapiro*
Ulrike Shapiro
Alan Sheinberg
Shirley R. Shils*
Marcy Shoemaker
Mitchel J. Shore
Howard Silverman*
Eileen S. Sklaroff
Cindy Smukler
Constance Smukler*
Mark I. Solomon
Murray M. Spain
E. Matthew Steinberg
S. Ty Steinberg*
Mitch Sterling
Joan Stern
Frederick D. Strober
J. Brett Studner
Leon C. Sunstein*
Andrew Szabo
Ed Tannebaum
Moses M. Vegh
Joshua Waxman
Margie P. Wargon
Danielle M. Weiss
Ellen Fanning Weiss
David Wice*
Norman P. Zarwin*
Albert Ziobro
Janet Zolot*
Jeffrey Zudeck

This list reflects 2017-2018 appointments. All Board of Directors members are Board of Trustees members.

Jewish Federation
of Greater Philadelphia

The Jewish Federation of Greater Philadelphia mobilizes financial and volunteer resources to address the communities' most critical priorities locally, in Israel and around the world.

To ensure as much of the dollars raised as possible are utilized to support these priorities, this brochure was created and printed in-house.

2100 Arch Street, Philadelphia, PA 19103 | 215.832.0500
jewishphilly.org | @JewishPhilly

June/2019