

A Passion

FOR COMMUNITY

THE JEWISH FEDERATION OF GREATER PITTSBURGH

2014 ANNUAL REPORT

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

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

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

REPORT

FROM WOODY OSTROW AND JEFFREY H. FINKELSTEIN

Italian scientist Galileo said, “Passion is the genesis of genius.” And, as we all know, Galileo took his passion and reached for the stars.

Much the same thing is happening here, in the Pittsburgh Jewish community — both the passion and reaching for the stars. Tireless dedication and fearless innovation drive us, as we work to make ours an ever-stronger thriving, vibrant and engaged Jewish community.

In the Development arena, the Jewish Federation didn't just meet financial goals this year, but undertook new initiatives to position us for future growth. The Annual Campaign met its goal of \$13.5 million — with the help of the Giant Eagle Foundation's “Bring it Home” completion grant — and launched several new projects, among them a Women's Philanthropy Mission to Prague and Budapest and the SteelTree Fund, which encourages young adults to make a significant commitment to the Annual Campaign while also making grants with a separate fund of pooled resources.

The Jewish Community Foundation raised \$18.5 million in new dollars this year, bringing assets under management to more than \$200 million. Included is the Centennial Fund for a Jewish Future, which benefited from a 2014 Foundation initiative, a \$1 million matching grant from the a group of generous donors, which brought the Fund to \$23 million.

Innovation is critical, of course, but we remain reliant on — and deeply appreciative of — important ongoing sources of funding, most notably the Jewish Healthcare Foundation's block grant of \$900,000, which addresses critical social service needs.

Community Building efforts also had their share of innovation in 2014. The Jewish Community Scorecard launched its interactive website filled with data about local services, to create a forum for discussion around directions for the future... The Jewish Federation Volunteer Center launched several new projects, including VOOM (Volunteer Opportunity Of the Month) and I-Volunteer, a partnership with Friendship Circle that engages their alumni in meaningful service opportunities with young adult groups.

The Community Relations Council held an economic summit of Israeli and Pittsburgh political and business leaders and kicked off its Civic Inclusion Fund in partnership with Vibrant Pittsburgh, which resulted in CRC's Urban Affairs Foundation awarding \$50,000 in grants to strengthen our city... ReelAbilities: Pittsburgh Disabilities Film Festival, a new initiative of JFilm: The Pittsburgh Jewish Film Forum, explored and celebrated the diversity of the shared human experience.

Partnership2Gether, our community's sister-city relationship with Karmiel and the Misgav region, instituted new programs like the visit of a Robotics Delegation, whose Israeli youth met with peers and connected with hi-tech professionals at institutions like Google... And Holocaust Center innovations ranged from “Music of the Holocaust,” in partnership with the Pittsburgh Symphony Orchestra, to Chutz-Pow! Superheroes of the Holocaust, in partnership with the ToonSeum: Pittsburgh Museum of Cartoon Art, which debuted with an exhibit at the Three Rivers Arts Festival.

With passion — and hard work — our community will continue to thrive and grow in its service to constituents and the world Jewish community. With your help and support, the sky is the limit.

Thank you.

Woody Ostrow
Chair of the Board

Jeffrey H. Finkelstein
President & CEO

JEWISH FEDERATION LEADERSHIP

OFFICERS OF THE FEDERATION

Woody Ostrow, Chair of the Board
Meryl K. Ainsman, Vice Chair
Andrew Stewart, Vice Chair
James P. Wagner, Vice Chair
Cynthia D. Shapira, Secretary
Edgar Snyder, Assistant Secretary
David D. Sufrin, Treasurer
Susan G. Berman, Assistant Treasurer

CENTRAL SERVICES

Andrew Stewart, Chair

Audit Committee

Charles Porter, Chair

Finance Committee

Charles Perlow, Chair

Foundation Investment Committee

Geoffrey Gerber, Ph.D., Chair

COMMUNITY BUILDING & FUNDING

Meryl K. Ainsman, Chair

Planning & Funding Committee

Susan G. Berman, Chair

Foundation Grantmaking Committee

Louis B. Plung, Chair

Aging & Human Needs

Matthew A. Keller, M.D., Chair

Israel & World Jewry

Scott Tobe, Chair
Laurie Moser, Co-Chair
Joshua Resnick, Overseas Funding Chair
Jeffrey B. Markel, Overseas Funding Co-Chair
Cindy Goodman-Leib, Partnership2Gether Co-Chair
Jan Levinson, Partnership2Gether Co-Chair, Yom Ha'atzmaut Programming Chair

Jewish Learning and Community Life

David Brent, Chair

Community Relations Council

Skip Grinberg, Chair

Volunteer Center

Judi Kanal, Chair

Holocaust Center Commission

Hilary Tyson, Chair
Dr. Barbara Burstin, Holocaust Education Committee Chair
Dr. Joel Schuman, Holocaust Programming Committee Chair
Marc Friedberg, Holocaust Center Finance Committee Co-Chair
Randi Shaw, Holocaust Center Finance Committee Co-Chair
Moshe Baran, Holocaust Survivors Organization President
Harry Schneider, Holocaust Survivors Organization Co-Chair
Dr. Yolanda Avram Willis, Holocaust Survivors Organization Co-Chair

JFilm: The Pittsburgh Jewish Film Forum

Sally Kalson, Chair

Local & National Agencies

Scott Leib, Chair

DEVELOPMENT

James P. Wagner, Chair

Foundation

Louis B. Plung, Chair
Edgar Snyder, Co-Chair

Annual Campaign

David D. Sufrin, Chair
Peter Gordon, Co-Chair
Ellen P. Kessler, Major Donors Chair

Pacesetters

Peter Gordon, Chair
Jan Levinson, Co-Chair
Jack Bergstein, Team Captain
Foster Goldman, Jr., Team Captain
Elaine Krasik, Team Captain
Nancy Rackoff, Team Captain
James F. Reich, Team Captain

Jerome L. Rosenberg, Team Captain
Todd Rosenfeld, Team Captain
David Steinbach, Team Captain
Nancy Zionts, Team Captain

Community

Kira Sunshine, Chair

Women's Philanthropy

Linda Josophowitz, Chair
Ellen Teri Kaplan Goldstein,
Campaign Chair
Deborah Bresloff, Campaign
Co-Chair
Shelly Snyder, Lion of Judah
Co-Chair
Carol Steinbach, Lion of Judah
Co-Chair
Suzanne Schreiber, Pomegranate
Chair
Davida Fromm, Community
Co-Chair
Mina Kavalier, Community Co-Chair
Jane Rollman, E3: Empowered,
Educated, Engaged Jewish
Women Chair

Young Adult Division

William Z. Spatz, Chair
Randy Whitlatch, Campaign Chair
Katie Whitlatch, National Young
Leadership Cabinet Chair
Aviva Rosenberg, Wechsler
Leadership Development
Co-Chair
Drew Goldstein, Wechsler
Leadership Development
Co-Chair
Marcie Solomon, Shalom Pittsburgh
Co-Chair
Mike Warshafsky, Shalom
Pittsburgh Co-Chair

Maimonides Society

Dr. Jennifer Olbum, Chair

Jewish Professionals Network

Dan Friedman, Chair

Marketing Communications Committee

Evan Indianer, Chair

Florida East Coast Snowbirds

Gail & Norman Childs, Co-Chairs
Barbara & Lester Parker, Co-Chairs

West Coast Snowbirds

Bernice & Jack Meyers,
Longboat Key Co-Chairs
Marlene & Art Silverman, Longboat
Key Co-Chairs
Allison Tucker & Mark Shiffman,
Naples Co-Chairs

JEWISH FEDERATION STAFF

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

CENTRAL SERVICES

Milo Averbach, Chief Financial
Officer

Accounting

Tracy Gressang, Controller
Jenny Kaplan, Senior Financial
Analyst
Hollie Dzanaj, Financial Manager
Aleta Jensen, Accounting Associate
Erin L. Wyland, Accounting
Associate

Human Resources & Office Operations

Deborah McGuire, Manager
Rob Dziekan, Maintenance Staff
Sharon Edge, Maintenance Staff
Darrell McDonald, Maintenance Staff

Information Technology

Bob Ellsworth, Director
Bill Petro, User Support

COMMUNITY BUILDING & FUNDING

Deborah A. Baron, Chief Operating
Officer

Planning

Susan Linzer, Associate Director of
Planning/Overseas Operations
Director
Ilene Rinn, Senior Manager, Planning
& Allocations

Raimy Rubin, Community Scorecard
Manager
Debbie Swartz, Overseas Planning
Associate
Marcie Lang, JFNA Israel
Representative
Chris Levicky, Administrative
Assistant
Christina Sahovey, Administrative
Assistant

Community Relations Council

Gregg Roman, Director
Eric Probola, Administrative
Assistant

Government Relations

Robert Antonelli, Director

South Hills Engagement Initiative

Rob Goodman, Director

Volunteer Center

Jennifer Jones, Coordinator
Matt Cohen, Program Associate

Holocaust Center

Joy Braunstein, Director
Samantha Chilton, Senior Associate
Matthew Hamilton, Education
Program Manager
Rachel Herman, Senior Education
Fellow/UpStander Program
Emily Unikel Sabol, Programming/
Education Support
Hannah Wilson, Junior Education
Fellow
Zachary Zafiris, Administrative
Assistant

JFilm: The Pittsburgh Jewish Film Forum

Kathryn Spitz Cohan, Director
Rachel Colker, Assistant Director
Lori Sisson, Administrative
Assistant

DEVELOPMENT

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

Annual Campaign

Emily Richman, Assistant Campaign
Director
Rachael Altoff, Young Adult Division
Director
Amy Cohen, Shalom Pittsburgh
Coordinator
Joe Enten, Development Associate
Rebecca Hurowitz, Women's
Philanthropy Director
Roi Mezare, Senior Manager,
Financial Resource Development
Yvonne Novick, Database Manager
Bradley Stamm, Campaign
Associate
Sally B. Stein, Manager, Corporate &
Government Relations
David Guzikowski, Administrative
Assistant
Meryl Franzos, Administrative
Assistant
Christa Maier, Administrative
Assistant
Jessica McClelland, Data
Management Specialist
Stacy Skiavo, Administrative
Assistant

Jewish Community Foundation

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

Marketing Communications

Ellen Roteman, Director
Pia Naiditch, Marketing/Campaign
Associate
Shelly Parver, Marketing Associate
Quito Ollero, Graphic Artist
Toni Murray, Writer
Heather Vallone, Digital Marketing
Associate
Marilyn Navish Scott, Administrative
Assistant

THE COMMUNITY WE SERVE

The Jewish Federation engages a broad cross section of community members in raising and distributing funds. By bringing a wealth of viewpoints and expertise to these efforts, we work to ensure that the programs and institutions that enrich our Jewish community remain vibrant and strong. The Jewish Federation is the largest Jewish grant-making organization in our community, helping people at home, in Israel, and around the world. The Federation's Annual Campaign and Jewish Community Foundation embody the values and traditions of our Jewish community. It says that we — as a community — address critical needs today and position ourselves to meet changing needs in the future.

Aging and Human Needs

Federation supports innovative programs and services for seniors, individuals with special needs, families in crisis and others who are vulnerable. That support means, for example, that more seniors will be able to age safely in their homes, thanks to AgeWell Pittsburgh's four new evidence-based initiatives, designed to increase seniors' strength, mobility, memory recall, and prescription management.

Jewish Learning and Community Life

Federation dollars support all kinds of Jewish learning and engagement — from formal sessions in a Hebrew School classroom, to interactive learning, to immersive experience at an overnight Jewish summer camp, to an expanded PJ Library program, we are able to enrich the lives of our young people by providing them with educational and fun experiences.

Israel and World Jewry

Our overseas work ranges from providing supplemental food and health care services to vulnerable Jews in the former Soviet Union, to strengthening the global Jewish community — and Jewish identities — by involving our youth in educational trips to Israel.

COMMUNITY IMPACT

* Grants from Foundation funds for causes at direction of agencies and fund holders.

Some agencies and programs funded through the Annual Campaign:

AGING AND HUMAN NEEDS

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

STRENGTHENING JEWISH COMMUNITY

Edward and Rose Berman Hillel Jewish University Center*
 J'Burgh
 Community Relations Council of the Jewish Federation of Greater Pittsburgh
 Holocaust Center of the Jewish Federation of Greater Pittsburgh
 Jewish Cemetery and Burial Association
 Jewish Community Center of Greater Pittsburgh*
 James & Rachel Levinson Day Camp
 Emma Kaufmann Camp
 Jewish Federation of Greater Pittsburgh Volunteer Center
 JFilm: The Pittsburgh Jewish Film Forum
 PJ Library
 Teen Initiative of the Jewish Federation

ISRAEL AND WORLD JEWRY

American Jewish Joint Distribution Committee
 Birthright Israel & MASA
 Jewish Federation Israel Scholarship Program
 Jewish Agency for Israel
 Partnership2Gether

JEWISH LEARNING

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

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

HIGHLIGHTS

DEVELOPMENT

The Jewish Federation continued its development efforts in several areas, providing a wealth of opportunities for donors to strengthen our community and realize their philanthropic dreams in the areas of their greatest passions. This year the Jewish Federation's total financial resource development surpassed \$38 million.

ANNUAL CAMPAIGN

The Annual Campaign reached its goal of \$13.5 million, thanks to 4,540 generous donors — including 775 new donors this year — and the Giant Eagle “Bring it Home” completion grant of \$125,000.

Exciting new Campaign initiatives this year included:

- **SteelTree Fund**, a new YAD initiative involving combined Annual Campaign support with endowment support from the Federation's Jewish Community Foundation; donors' annual giving tapped a pool of funding from the Foundation, enabling next generation donors to make a collective impact and also be hands-on with their philanthropy by designating grants with the pooled funding.
- **E3: Empowered, Educated, Engaged**, a joint effort of Women's Philanthropy and the Young Adult Division. This program involves women meeting in an intimate group for educational, cultural and leadership development programs and already has a waiting list for the second cohort.

Significant growth took place in several Annual Campaign divisions this year.

- **Women's Philanthropy** grew its campaign as well as its programming in 2014. Several women increased their annual giving and became Lions of Judah (women making a commitment of \$5,000 or more in their own names) and Pomegranates (women making a commitment of \$1,800 or more). In addition, three women created new Lion of Judah Endowment (LOJE) funds, permanent endowments that will endow their Lion-level gifts in perpetuity. Attendance at Women's programs far exceeded that of past years, from the Lion of Judah Luncheon (63), to Lion Lunch & Learns (55), to the Women's Spring Event (152). Highlights of the year included the annual Women's vs. Pacesetters phonings, a friendly competition that raised a total of \$184,904 in two sessions, and the Women's Mission to Prague and Budapest, which engaged 35 women in visiting fascinating sites of Jewish history and culture where Jewish communities thrived prior to WWII and the Holocaust.

6 new Lions

3 new LOJEs

9 new Pomegranates

- **The Young Adult Division** (YAD) and its outreach arm **Shalom Pittsburgh** held more than 40 successful events this year, including the annual Apples & Honey Fall Festival and Vodka Latke, which each drew more than 400 attendees. YAD added 12 new members to its Ben Gurion Society (donors of \$1,000 or more to the Annual Campaign) and celebrated a

milestone for its Wechsler Leadership Development Institute, marking its 10th anniversary and celebrating over 200 graduates over the past decade.

2,200 program participants in 2014
12 new Ben Gurion Society members

- Campaign giving societies held several successful programs, such as “A Physician's Refuge,” a joint program of the **Maimonides Society** (for physicians and dentists who donate \$1,800 or more to the Annual Campaign) and the Holocaust Center of the Jewish Federation; more than 120 attended. The **Jewish Professionals Network** sponsored several programs, drawing more than 100 attendees to events featuring guests as varied as the Mayors of Pittsburgh and Braddock and 2011's Chef of the Year Kevin Sousa.
12 new Maimonides members
11 new Cardozo members, attorneys giving \$1,800 or more

JEWISH COMMUNITY FOUNDATION

This year, assets under management in the Jewish Community Foundation topped \$200 million. Forty new funds were added to the Foundation, for a total of 1,023 endowment funds overall. The Jewish Community Foundation made grants totaling \$500,000 to fund programs and projects that foster a strong Jewish community. Meanwhile, the Centennial Fund for a Jewish Future reached \$23 million and made distributions totaling close to \$400,000 to strengthen our community by supporting Jewish learning and engagement.

**I STAND
WITH
ISRAEL**

TEAM PITTSBURGH
MACCABI 2007

TEAM PITTSBURGH
MACCABI 2007

TEAM PITTSBURGH
MACCABI 2007

TEAM PITTSBURGH
MACCABI 2007

TEAM PITTSBURGH
MACCABI 2007

TEAM PITTSBURGH
MACCABI 2007

Home **period** **Quest**
BEST IN CITY LIVING | walnutcapital.com

**I STAND
WITH
ISRAEL**

In 2014, Foundation distributions funded such diverse projects as:

- **The Jewish Community Legacy Project**, which is assisting 20 dwindling congregations in Western Pennsylvania in responsible planning, enabling them to leave meaningful legacies.
- Production of a **Prime Stage Theatre** performance that will bring Holocaust awareness to middle school children and their families.
- Support for **Moishe House Pittsburgh** in providing meaningful home-based Jewish experiences to young adults in their twenties.
- **Community-wide programs** to address behavioral and family health issues in a joint project of Temple David of Monroeville and Jewish Family & Children's Service.

CORPORATE GIVING

Many corporations and businesses provide essential support via corporate event sponsorship that enables the Jewish Federation to devote more dollars to addressing needs in the community. This year over \$25,000 was contributed by corporate sponsors.

In addition, \$4.4 million was raised through the Pennsylvania Educational Improvement Tax Credit Program and the Opportunity Scholarship Tax Credit program. More than 800 needs-based scholarships were awarded for children attending Jewish day schools and pre-kindergarten programs in Pittsburgh and throughout Pennsylvania.

SUPPLEMENTAL GIVING

Jewish Federation professionals work closely with donors wishing to give above and beyond their significant, increased Annual Campaign commitments, to make an additional impact in areas about which they are especially passionate. This year nearly \$1.9 million was donated in supplemental

gifts, enabling those donors to fulfill their philanthropic dreams while making a tremendous difference in our community, in Israel and around the world.

COMMUNITY BUILDING

From planning initiatives, to an array of programs, the Federation's Community Building area made great strides during 2014 in strengthening our community and positioning us for a strong future. Efforts around community needs included the following:

- Services for seniors expanded with the growth of **AgeWell Pittsburgh**, a joint program of three Federation beneficiary agencies, the Jewish Association on Aging, the Jewish Community Center and Jewish Family & Children's Service, developed to serve Pittsburgh's aging as effectively and efficiently as possible. In 2013-2014, AgeWell launched four new programs (three of which are evidenced-based): HomeMeds™, a computerized risk assessment screening to help avoid medication problems; AgeWell Rides, a volunteer transportation program; Walk with Ease, the Arthritis Foundation's exercise program, and UCLA's Longevity Center Memory Training Program, a training program designed to enhance memory for caregivers and people experiencing memory loss. Spending about \$100 per senior on AgeWell services saves \$1,500 per emergency room visit avoided, \$9,800 per hospital admission avoided, and \$77,000 per nursing home year avoided.
6,000 seniors served
96% maintain/improve independence
4 new programs
- Young people benefited from quality Israel experiences that foster a strong Jewish identity and inspire future engagement with Judaism and the Jewish community. The Federation

supports Israel experiences ranging from the Diller Teen Fellows Program, which encompasses leadership training for teens and Israel travel with peers, to Birthright Israel for university students, to Onward Israel, offering internships, service learning, academic courses, and fellowships in Israel for undergraduate and graduate students. Generous Jewish Federation scholarships help make the dream of an Israel experience a reality for local youth.

136 teens visiting Israel
\$297,644 awarded in Israel scholarships

- The Pittsburgh Jewish community made great strides in becoming a truly inclusive and welcoming community for some 3,000 people with disabilities — about one in every six local Jewish households. Projects ranged from the publication of a Community Directory providing accessibility and accommodations information from all Jewish institutions, to publication of the Connections newsletter to build awareness about disabilities, to Pittsburgh's first ReelAbilities Film Fest, coordinated by the Federation's JFilm: the Pittsburgh Jewish Film Forum to highlight the lives and contributions of people with disabilities.
3 Connections newsletters
600 participants in ReelAbilities Film Festival
- **The Pittsburgh Jewish Community Scorecard** launched its website, introducing itself as a metrics-driven tool that focuses the resources and energy of the organized community on actions that can help Jewish Pittsburgh grow. The Scorecard collects data and reviews and interprets community performance and community-building strategies. Its website contains measures of impact in four priority areas: Caring Community, Jewish Education, Common Causes with Others, and Institutional Capacity.
200 measures of impact
2,200 responses to community survey

- A **Community Facilities Study** spearheaded by the Federation engaged agencies and congregations in Pittsburgh's East End in taking a collective look at current and future space needs and provided a forum for discussions around synergistic opportunities. A workshop was held, and collaboration with a space planning firm is inspiring creative thinking around facility usage and needs.
19 organizations participating
70 workshop participants
90 facility scenarios

Program areas under the aegis of Community Building marked 2014 as a year of great achievement.

- This year, **Classrooms Without Borders** expanded its program of diverse learning through travel experiences and special events. CWB focuses on "educating the educators" by providing professional development, travel opportunities, and intensive learning seminars to public, private, and charter schools. In addition to educators, CWB includes students in its travel and learning seminars, in order to emphasize their important role in making a difference now and in their futures. Travel opportunities in 2014 included Israel, Poland, and Germany and were preceded by lectures with compelling guest speakers to facilitate a deeper understanding of the history and culture in which the participants would soon be immersed. Upon their return, teachers and students shared their insights with one another, their schools, and the larger community through curriculum development and visual and written exhibits. Here in Pittsburgh, special CWB events open to the public included performances and lectures by scholars. In May, 40 local teachers were subsidized to attend a performance of the play "The Devil's Arithmetic," an adaptation of Jane Yolen's Holocaust novel that included a lecture and question and

answer session with the author.

71 participants to Poland

26 participants to Israel

25 participants to Germany

- **The Community Relations Council**

engaged in diverse activities to educate and advocate for change, locally, nationally and internationally — from a Mission to Washington, DC, to the work of CRC’s Delegate Assembly, which focused on legislation promoting Pennsylvania trade with Israel, Holocaust Education and food security. Israel advocacy ranged from work to counter the Boycott, Divestment and Sanctions movement (BDS), to efforts to establish a Pittsburgh-Israel Chamber of Commerce, starting with an economic summit of Israeli and Pittsburgh political and business leaders. CRC’s Urban Affairs Foundation joined with Vibrant Pittsburgh this year to create the Civic Inclusion Fund. And public affairs efforts encompassed two interfaith dialogues, several media placements and the creation of guidelines for anti-Semitic incidents and crisis communications services.

50 speeches/presentations

\$50,000 awarded in grants to support diversity

- **The Holocaust Center of the Jewish Federation of Greater Pittsburgh**

continued its mission to teach the lessons of the Holocaust in bold new ways. In November, the Center held its annual Kristallnacht commemoration featuring Menachem Kaiser, a writer and recent Fulbright Fellow to Lithuania, where he studied post-Holocaust memory and narrative. In April, 2014, an entire weekend of activities marked Yom Hashoa (Holocaust Remembrance Day), including Music of the Holocaust, in partnership with the Pittsburgh Symphony Orchestra at Heinz Hall, as well as young adult and teen programs at The Andy Warhol Museum, where participants silk-screened items with Holocaust-era symbols and built

their own art installation. Chutz-Pow! Superheroes of the Holocaust, in partnership with the ToonSeum: Pittsburgh Museum of Cartoon Art, is resonating with children and teens — and adults — as it tells stories of heroism in the style of comics. The ongoing project has thus far encompassed an exhibit at the Three Rivers Arts Festival, creation of a comic book, and several special events, including a Chutz-Pow! comic book launch party and a booth at Pittsburgh ComicCon.

400 attended Kristallnacht event

1,800 engaged on Yom Hashoa

- **The Jewish Federation Volunteer Center**

launched several new initiatives this year, including VOOM (Volunteer Opportunity of the Month), which enables volunteers to “try out” something new and learn about a variety of organizations, and I-Volunteer, a partnership with Friendship Circle that engages their alumni in meaningful service opportunities with young adult groups in the community. A Volunteer Mission to Israel took 12 volunteers to our Partnership2Gether region, Karmel-Misgav, to volunteer at three different sites while enjoying an enriching Israel experience. And the Volunteer Center drew 650 to 70 sites for Mitzvah Day and 350 to 5 mega-sites for the international Good Deeds Day.

1,059 volunteers

611 volunteered repeatedly

117 organizations served

- **JFilm: The Pittsburgh Jewish Film Forum**

offered a variety of programs to enrich, entertain and educate Jewish and general audiences — from Teen Screen, which challenges young viewers to think in new ways about history, tolerance and social justice, to Reel to Real: Generation to Generation, which brings together teens and older adults to watch and discuss films at senior living facilities, to Red String, which engages young adults with special film screenings that encourage an

appreciation of emerging filmmakers and Jewish culture. The annual Film Festival brought acclaimed independent Jewish-themed films from around the world to Pittsburgh, while the new ReelAbilities: Pittsburgh Disabilities Film Festival brought together Pittsburgh audiences to explore, embrace, and celebrate the diversity of the shared human experience.

4,272 JFilm Festival patrons

3,723 Teen Screen participants

- **Partnership2Gether**, our community’s sister-city relationship with Karmiel and the Misgav region, continues building relationships between Pittsburghers and Israelis. Among this year’s highlights were several successful youth engagement programs, including: P2G participation in the Holocaust Center’s Waldman International Holocaust Arts and Writing Competition, which brought Israeli teens to Pittsburgh, where they spoke to students in five local schools and participated in Yom HaShoa programming, and a Robotics Delegation, bringing students from Karmiel-Misgav to meet with peers in local schools and connect with hi-tech professionals at institutions ranging from CMU to Google. In addition, P2G brought Israeli campers from Karmiel-Misgav to the Jewish Community Center’s Emma Kaufmann Camp, sent that camp’s Counselors-in-Training to the region, and brought two interns from Ort Braude College in Karmiel to do research at the University of Pittsburgh Swanson School of Engineering.

12 Israeli campers at EKC

300 Robotics Delegation connections

HONOR ROLL

The 2014 Annual Campaign raised a record \$13.5 million to support programs and institutions that enrich Jewish life here, in Israel, and around the world.

Building upon the tremendous outpouring of support from this amazing community, people in need have received the help they deserve, ensuring that our Jewish community continues to be nurtured and sustained today and for future generations.

List current as of August 28, 2014

\$100,000+

Anonymous (2)
BNY Mellon
Bernita Buncher
Dr. Barbara & Mr. David Burstin
Sheila & Milton Fine
The Howard S. Guttman Family
Halpern Foundation
Beverly, Lee & Roslyn Hurwitz
Marstine Family Foundation:
Sheldon & Janet Marstine
The Charles M. Morris Charitable
Trust - Distribution Committee:
Charles S. Perlow, Esq.
William C. Rudolph
PNC Bank NA
Nancy & Woody Ostrow
Lynn (z"l) & Jerry Ostrow
Perlow & Rudolph Families
Plung & Resnick Families
Shelly & Dan Snyder
Edgar Snyder
Samuel, Fannie & Irwin A. Solow
Endowment Fund
Lawrence & Rebecca Stern Family
Foundation
The Wolf Family

\$50,000-\$99,999

Anonymous (3)
Amdursky Family Memorial Fund
Ed & Rose Berman
Marci Lynn Bernstein Charitable
Foundation
Tom & Karen Bernstein
Michael & Amy Bernstein
Todd & Stephanie Bernstein

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

\$25,000-\$49,999

Anonymous (8)
Dr. Saul & Maude Boharas
Endowment Fund
Barbara & Jerry Chait
Allen J. Cousin
Bob & Gene Dickman
Sarita & Milton Eisner
Sheila Fine
James Alan & Ruth Frank
Doris & Neil Gillman Family
Foundation
Ira H. Gordon Family
Peter & Robin Gordon
Lawrence & Ina Gumberg
Foundation
Lester A. Hamburg Foundation,
Farrell Rubenstein, Trustee
Sy Holzer
Hyman Family Foundation
Jewish Community Foundation
Campaign Endowment Fund
Joshowitz Family
Yetta Joshowitz
James & Linda Joshowitz
Steve & Rose Joshowitz
Hannah & Marvin Kamin
Richard E. & Barbara Kann & Family
Kathy & Cary Klein
The Latterman Family
Earl & Marilyn Latterman
Steven & Dr. Leslie Latterman
Lewis/Mason Family
Susie & Tom Lippard
Charles Porter & Hilary Tyson
Bill & Nancy Rackoff
Donald & Sylvia Robinson
Foundation
Sanford N. & Judith Robinson
Family Foundation, Inc.
Larry & Sandy Rosen
Nancy & Farrell Rubenstein
Stanley & Judy Ruskin
Joan Scheinholtz
Jeremy Shapira & David Gilinsky
Chuck Snyder
Judy M. & Joseph M. Sufrin
UPMC

Jacquelin G. Wechsler
Marilyn & Norman Weizenbaum

\$18,000-\$24,999

Meryl & David Ainsman
Carol & Gary Cozen
Jeffrey & Jennifer Finkelstein
Dr. Ellen Frank & Dr. David Kupfer
Essie & Harold Garfinkel
Geoffrey & Laurie Gerber
Sharon & Jim Goldberg
Gerri Kay
Stefi Kirschner & Gil Schneider
Elaine B. & Carl Krasik
Sam Michaels
Monroe Guttmann Endowment
Fund
Casey & Marilyn Neuman
Mr. & Mrs. Marc Olin
Shoshana & Jerry Rosenberg
The Rosenberg Family - Jerry, Paul
& Howie
Bob & Lori Shure
Leonard D. Silk
Irving Spolan Endowment Fund

\$10,000-\$17,999

Anonymous (16)
Barbara & Otto Abraham
Alan L. & Barbara B. Ackerman
Harry & Carol Adelsheimer
Mr. & Mrs. Bruce A. Americus
Robert & Patti Americus
Mrs. Gary A. Bahm
Brian & Carol Balk
Doris S. Balter Endowment Fund
Ahmie & Sara Baum
Meyer & Merle Berger Family
Foundation
Michael & Sherle Berger
Drs. Peter & Susan Smerd
Jack Bergstein
Nancy & Bill Berkowitz
Sanford S. & Patricia G. Berman
Drs. Susan Berman & Douglas Kress
Michael & Carol Bleier
Charlotte Bluestone
David & Nancy Brent

The Brody Family Charitable Trust
David & Roberta Brody
Marc & Betsy Brown
Dr. & Mrs. Adam Brufsky
Citizens Bank Foundation
Amanda & Leonard Davis
Ann & Martin Davis
Stanford & Marian Davis
Tibey & Julian Falk
3 Rivers Ice Cream/Freed Family
Dan & Kristin Friedman
Jack, Karen, Hillary & Max Friedman
Arlyn Gilboa
Stephen A. Glickman & Linda
Shensa
Ellen Teri Kaplan Goldstein &
Michael Goldstein
Goldstock Jewelers
Saul (z"l) & Shirley Kurtz
Michael & Susan Kurtz
Richard & Dana Green
Marcia M. Gumberg
Barney & Susan Guttman
Blair & Lynne Jacobson
David & Susan Friedberg Kalson
Dr. & Mrs. Emanuel Kanal
Matthew & Kristen Keller
Seymoure & Corinne Krause
Jeremy Z. & Rebecca B. Kronman
Louis & Sandy Kushner
Susan Oberg Lane
Mr. & Mrs. Darrell H. Lazarus
Florence Leebov
Sally & Fred Lehman
Patty & Stanley Levine
Stanley Levine & Barbara Weschler
Jan & Margaretha Levinson
Anne Lewis
Roslyn M. Litman
Adrienne H. & Herbert J. Mallet
Robert & Toni Mallet
Dr. Stan Marks
Andrea Katz McCutcheon
Jack A. & Bernice E. Meyers
Anne M. Molloy & Henry Posner III
Joy Moravitz
Stanley & Flo Mae Moravitz (z"l)
Tracey & Ben Moravitz
Janet & Donald Moritz
Laurie S. Moser & Stewart Barmen
Netzer Family
Dr. & Mrs. Louis Nichamin
Richard & Suzanne Paul

Bruce S. Rabin & Estelle F. Comay
Todd E. Reidbord
Mr. & Mrs. Lawrence Rich
Todd S. Rosenfeld & Delilah Picart
Leonard H. & Doris G. Rudolph
PACE Endowment Fund
The Ruttenberg Family
Ruth & Allan Schachter
Edie Shapira & Mark Schmidhofer
Brian & Suzanne Schreiber
Ralph & Dorothy Schugar
Charitable Foundation
Marjorie K. Silverman
Marlene Silverman
Paul & Laurie Singer
Violet Soffer & Family
Arthur B. & Florita Sonnenklar
Jeffrey W. Spear
Alexander C. Speyer, III, Trustee
Alexander C. & Tillie S. Speyer
Foundation
Stein Rich Family Foundation
Carol Steinbach
Andrew Stewart & Carole Bailey
Scott & Becca Tobe
Stephen Tobe
Morris & Claire Weinbaum
Randy & Katie Whitlatch

\$5,000-\$9,999
Anonymous (26)
A&L Motor Sales
Carolyn Hess Abraham
Carol Adelsheimer
Dr. Lawrence N. Adler
Louis & Rosalie Anstandig
Mrs. Marcella Apter
Scott & Ruth Apter
Frani & Milo Averbach
Morris Baker & Saul S. Chosky
Deborah & David Baron
Dr. & Mrs. Irving Bennett
Howard Berger
Carole & Barry Berman
Nancy Bernstein & Dr. Robert
Schoen
Bette & Harold Bigler
Mark & Marsha Bookman
Daniel & Jennifer Brandeis
Deborah K. & Raymond I. Breslof
Rosella Broff
James & Susan Brown
The William Brown Foundation

Susan/Alan Citron
Jacob & Rebecca Cohen
Endowment Fund
Kathy & Sam DiBiase
Gene Dickman
Betty F. Diskin
Dr. Rachel & Brian Eglash
Judith B. Ehrenwerth
Nurit & Ami Elis
Yetta & Seymour Farber
Steven & Karen Wolk Feinstein
Eleanor Baker Feldman
Ethel Feldman LOJE
Fidel Family
Joyce & Stephen Fienberg
Elizabeth Finegold
Lynda L. Flom, M.D.
Carl B. Frankel
Louis L. Friedman Endowment
Fund
H. Arnold & Adrien B. Gefsky
Elaine S. Gelb, M.D.
Fred & Barbara Gilman
Dr. Robert J. & Susan J. Gluckman
Rita J. Gould
Deborah & Matthew Graver
Abby & Edwin Grinberg
Mary & Meyer Grinberg
Dodi Walker Gross
David & Amelia Grubman
Lori Guttman
Muriel S. Guttman
Sara Guttman
Sara R. Guttman
Ron & Leslie Hartman
Jane Haskell LOJE
Drs. Marc Hoffman & Janis Reed
Steven & Vicky Hoffman
Stuart G. Hoffman
Thomas Hollander
Dan & Vicki Holthaus
Sy Holzer
Deborah & Bruce Horvitz
Rhonda & Mark Horvitz
Evan & Adrienne Indianer
Linda Joshowitz
Jacob & Augusta Kaufmann
Endowment Fund
Ellen (z"l) & Gregg Kander
Natalie & Larry Kaplan
Susan Gromis Kaplan
Dr. Richard B. Kasdan
Eugene & Ruth Ann Klein

Dr. & Mrs. Milton J. Klein
Sanford M. Klein, M.D.
S. Howard Kline
Reda Kossis
Harriet & Jules Kruman
Robert O Lampl
Edwin Langue
Thomas Lazenga
Lynn & Larry Lebowitz
Sally Perelman Lehman LOJE
Cindy Goodman-Leib & Scott Leib
Mitchell & Rhonda Letwin
Roberta & Jeffrey Letwin
Barry Lhormer
Mr. & Mrs. Jason Lichtenstein
Seth H. Lichtenstein
Helane & Don Linzer
Jay & Kathy Lutins
Sherry Helfant Malone
Janet R. Markel
Myrna L. Mason
Dr. & Mrs. Charles J. Miller
Flo Mae Moravitz LOJE
Abby Morrison
Esther Morrow LOJE
Debbie & Lloyd Myers
Marlene Naft
Rae-Gayle & Mitchell Pakler
Esther Y. Palkovitz
Papernick Family Foundation
Barbara & Lester Parker
Stephen L. Parker
Eric & Sharon Perelman
Lori Plung
Gerald, Myrna & Jon H. Prince, &
Jennifer L. Poller
Mrs. Barbara Rackoff
Rascoe Families
Richard E. Rauh
Stanley & Joan Reisman
Debbie Resnick
Stephen I. & Audrey G. Richman
Mark D. Rosen & Family
Richard & Ellaine Rosen
Barbara Rosenberg
Colin & Jacqueline Rosenberg
Janice Rosenberg
Shereen Rosenberg
Jim & Linda Rosenbloom; Club One
Carol & Richard Rosenthal
Michael & Peggy Rosenzweig
Dodie & Ralph Roskies
Karen & Anthony Ross

Drs. Ellen A. & Loren H. Roth
Dr. Richard & Heidi Russman
James S. & Lori J. Ruttenberg
Bruce D. & Treasure Sachnoff
Charitable Family Foundation
Joseph & Martha Safyan
Gloria Schneider
Deborah Shapira & Barry Stern
Karen A. Shapira LOJE
Aryeh & Rochelle Sherman
Joel & Debbie Sigal
Pat Siger
Lisa Silberman
Alexander & Rosalyn Silverman
Philanthropic Fund
Bob & Julie Silverman
James D. Silverman
Sheryl & Michael Silverman
Stuart L. Silverman, M.D.
Joel Smalley
Judge & Mrs. Manny H. Smith
Caren & Howard Sniderman
Jordan P. Snyder Family
Foundation
Marcie Solomon & Nathan Goldblatt
Robbin Steif
Theodore & Elizabeth Stern
Mona & E.J. Strassburger
Marilyn & Robert Swedarsky
Drs. Edward & Diane Szabo
The Tabachnicks
Judy Tobe
Trau & Loevner
Tree of Life-S'fard Cemetery Fund
Joseph & Marilyn Turner
Jacklyn Wagner
Rochelle D. Wagner
Suzanne P. Wagner
Janis Goldberg Warren
Judy Wein
Rocky Wein
Drs. Joel & Tova Weinberg
Drs. Lois & Gary Weinstein
Arlene & Richard Weisman
Lou & Amy Weiss
Willis
Charles & Elaine Wittlin
Drs. Allen Wolfert & Adrienne
Young
Florence Zeve
Robert P. Zinn & Darlene R.
Berkovitz
H. J. Zoffer

\$2,500-\$4,999

Anonymous (49)
Richard & Cynthia Abrams
Leslie & Sandy Aderson
Ronald & Nancy Angerman
Richard & Roberta Aronson
Mr. & Mrs. Neal Ash
Edgar (z"l) & Betty Belle
Tilden Bennett
Paul J. Berger
Robin J. Bernstein
Rabbi Aaron & Dr. Michelle Bisno
Gladys Burstein
Anna L. & Irene V. Caplan LOJE
Gertrude F. Caplan LOJE
Gail & Norman Childs
Charles C. Cohen
Mr. Harry S. Cohen
H. Adam Cohen
Sheila & Alex Cohen
Steven & Nancy Cohen
Frederick H. Colen, Esq.
Barton & Teri Cowan
Bernice G. Davis
Rabbi Chuck & Mickie Diamond
Ditto Document Solutions, Inc.
Hallie & Joshua Donner
Amy & Gary Dubin
Linda & Sanford Ehrenreich
Andrew & Andrea Eller
Robert & Gloria Ennis
Jim Epstein & Susan Sternburg
Sylvia F. Feinberg
Raye & Herman Felder
Dr. Martin & Bracha Leora Fenster
Mrs. Joseph Field
Marcella Finegold LOJE
Lynne & Mark Frank
Joan B. Friedberg
Alan A. & Ruth Garfinkel
Mr. & Mrs. Dan Garfinkel
Rabbi James A. & Barbara S. Gibson
Louis & Peggy Gold
Dr. Solomon & Sarah Goldberg
Memorial Endowment Fund
Walter & Helen Goldberg
Martin & Sally Goldhaber
Jay Goodman
Mr. & Mrs. Lee Goodman
Carole & Mark Gottlieb
Robert & Joan Green
Janice & Louis Greenwald
Steven & Robin Hausman

Velma & Stuart Hirsch
Teddi & David Horvitz
Dr. Dennis & Linda Hurwitz
Walter Jacob
Dr. & Mrs. Samuel A. Jacobs
Shlomo & Leah Jacobs
Jewish Community Foundation
Supplemental Campaign
Endowment Fund
Jewish Sports Hall of Fame of
Western PA
Bud & Jane Kahn
Leonard & Rhonda Kaplan
Dr. & Mrs. Peter D. Kaplan
Carole & Jerry Katz
Goldie J. & Joel W. Katz
Ellen & Robert M. Katzen
Mr. & Mrs. Miles A. Kirshner
Richard J. & Ellen B. Kitay
Claire Klein
Natalie W. Klein
Paula G. & Alan H. Klein
Mr. & Mrs. L. Stephen Kline
Bernard & Esther Klionsky
Yuval & Catia Kossovsky
Annette & Joel Kranich
Joelle & Curt Krasik
Alice & Lewis Kuller
Michael & Susan Kurtz
David & Dorothy Lampl
Dr. & Mrs. Ronald Landay
Dr. & Mrs. Howard N. Lang
Stanley & Nancy Lehman
Terry Lerman
Alan & Sharon Lesgold
Stanton Levenson
Lawrence F. Leventon & Susan
Silversmith
Paul & Melanie Leventon
Abraham M. Levin Endowment Fund
Thomas M. Levine
Drs. Jon & Tracy Levy
Robert F. Lichtenstul
Dr. Shelley & Mr. Jeffrey M. Lipton
David & Karen Littmann
Andrea & Michael Lowenstein
Marty & Michelle Lubetsky
Louise & Michael Malakoff
Dr. Richard Mann
Jason & Beverly Manne
Adele & Robbie Markovitz
Jack & Susan Mennis
Milton & Lois Michaels

Philip & Leah Milch
James Mitnick
Laurie & Victor Mizrahi
Stephen & Tammie Moritz
Carin & Kevin Nord
Elliott S. Oshry
Anthony & Amy Pardo
Seth & Pamela Pearlman
Shlomo & Chana Perelman
James & Terri Polacheck
Dr. & Mrs. Burton Pollock
Myrna Pollock & Charles Strotz
David & Marilyn Posner
Melissa & Peter Rackoff
Beverly & Howard Rieger
Rogal Family Gift
Dr. Bruce & Jane Rollman
Ronald C. Rosen
The Rosen Family
Ilene & Jim Ross
Ellen & Michael Roteman
Joan & Ronald Rothaus
Caryn Rubinoff & Craig Dunham
Iz & Judi Rudoy
Marvin C. Rulin, M.D.
S & T Bank
Ruth Sachnoff LOJE
Twyla & Robert Sable
Laura & Gary Saulson
Andy Schaefer & Judy Balk
Eric Schaffer & Michelle Gray
Schaffer
Carl & Roni Schiffman
Jonathan & Veronica Schmerling
Michael & Barbara Schneider
Larry Schwartz & Rabbi Jessica
Locketz
Mr. & Mrs. Herschel Segall
Mark Shiffman & Allison Tucker
Barbara & Larry Shuman
David P. & Lynne Siegel
Ed & Barbara Siegel
Jill & Marc Silverman
Linda & Kenneth Simon
Dr. & Mrs. M. Leon Skolnick
David J. Slesnick & Gerri Sperling
Lynn J. Snyderman & Lewis N.
Hyman
Keith S. Somers & Deborah R. Moss
William & Helena Spatz
Freda Spiegel
Dr. Richard Spiro & Paula Kovanic
Spiro

Murial & Stuart Spitz
Judy & Al Stein
Amy W. & William Taxay
Allan & Charlene Tissenbaum
Dr. & Mrs. Albert Treger
Barbara & Emil Trellis
Valinsky Family
Claire & Mel Vatz
Iris Amper Walker
Marcia Walsh
Kenneth M. & Janis R. Wasserman
Dr. David & Sue Weber
Dr. Lawrence & Phyllis Wechsler
Marvin M. Wedeen
Lawrence & Anne Weidman
Dr. David & Joan Weinbaum
Dr. & Mrs. Lee Weinberg
Martin Wekselman
Amy & Greg Winokur
Mr. & Mrs. Michael Zampogna
Nancy & Leon Zions

\$1,800-\$2,499

Anonymous (37)
Jeffrey & Lyn Ackerman
Mark & Sharon Ackerman
Tom & Marian Allen
Scott Americus
Dan & Ronna Harris Askin
Dr. David Baker & Sharon Dilworth
Lynn & Carl Bahm
Dr. Marshall & Karen Balk
Robert S. Barmen
Harriet & Raymond Baum
Natalie & Richard Berger
Deborah & Sam Berkovitz
Dr. Peter & Judy Berkowitz
Rabbi Alvin & Flora Berkun
Harry S. Binakonsky, M.D.
Mark M. Blatter MD
Eva Tansky Blum
Alfred & Dolores Blumstein
Michael Boninger & Judy
Wertheimer
Cheryl Braver
David Brillman
Beverly & David Brinn
Mr. & Mrs. William J. Brustein
Nina & Dan Butler
Meredith & David Cohen
Jared & Maureen Cohon
James Colker
Lynn Cullen

Janice & Marvin Dash
Seymour & Ruth Drescher
Cathy & Dan Droz
Marty & Elyse Eichner
Laura Ellman & Peter Ennis
Arthur & Betty Evans
Josh & Julie Farber
Jay & Barbara Feuer
Rodney W. Fink
Nate & Debby Firestone
Gary & Margaret Fischer
Natalie H. Friedberg
Ed Frim & Lori Abrams
Evan & Jill Gerson
Drs. Peter & Kristina Gerszten
Dr. & Mrs. Harold M. Glick
Andrea & David Glickman
Mark J. Goldberg, Esq.
Sandra Golding
Jack S. Goldsmith
Bernard Goldstein & Russellyn
Carruth
Dr. Alan & Temima Gradman
Dorothy Dresbold Greenberg &
Herman Greenberg (z"l)
Mr. Efreem M. Grail & Dr. Karen S.
Goldman
Juliette D. Grauer
Barbara F. Greenberg
Danny & Sharon Greenfield
Dr. Yram & Merris Groff
Anthony M. & Rosanne I. Harrison
Jane E. Hepner
Amy & Brian Himmell
Judi & Irwin Hirsh
Jan & Mitchell Hoffman
Carole Horowitz
Becca & Aaron Hurowitz
Kathy & Larry Hurwitz
Barry Judd
Richard & Alice Kalla
Daniel & Robert Kamin
Mina Kavalier
Maxine & Macy Kisilinsky
Alicia & Michael Klein
Mr. & Mrs. James E. Kopelman
Madeline P. Kramer
Dale & Lynn Lazar
Dr. David J. & Debra C. Levenson
Dr. & Mrs. Marvin H. Levick
Clifford & Rosanne Levine
Evelyn "Evie" Levine
Dr. Macy I. Levine

Lois G. Levy
Gene & Julia Leyzarovich
Nancy & Michael Lichtenstein
Sheree Lichtenstein
Harry Litman
Dr. & Mrs. Robert M. Lumish
Rachel H. Marcus
Ronald & Leslie Marcus
David & Carole Maretsky Family
Joel & Nancy Merenstein
Nicole & Roi Mezare
Stuart & Linda Miller
Bunny & Marvin Morris
Paul Munro & Avi Baran Munro
J. Robert & Ruth Westerman Myers
Harvey & Esther Nathanson
Bryan S. Neft & Julie K. Cohen
Anita Newell
Ivan J. & Natalie E. Novick Memorial
Fund
Mr. & Mrs. Jack Offenbach
Bernard & Sandra Pinsker
Chaya & Dean Pollack
Susan & Scott Portnoy
Drs. Lisa & Jacky Prucz
Andy & Stacey Reibach
Joan & Jim Reich
Ruth & Marvin Reidbord
Emily & Robert Richman
Joel & Kate Rosenthal
Mrs. Louisa Rosenthal
Dr. Fred Rubin
Laurel & Zarky Rudavsky
Paul & Debbie Rudoy
Deanna Love Rutman, M.D.
Drs. Susan & Eric Safyan
Charles & Sharon Saul
Deborah & Alan Scheimer
Dr. & Mrs. Harold Z. Scheinman
Dr. & Mrs. Joel Schuman
Scott & Stacey Seewald
David & Betty Segel
Dr. & Mrs. Morton Seltman
Joshua & Amanda Shapira
Sorley S. Sheinberg
Mindy J. Shreve
Mr. & Mrs. Herb Shuman
Norma & Erv (z"l) Sigal
Rhoda F. Sikov
Dr. & Mrs. Saul J. Silver
Arnold B. & Susan L. Silverman
David M. Silverman
Carol & Harvey (z"l) Sloan

Jessica Brown Smith
David Spear
Saul & Diana Spodek
William & Olga Stark Endowment
Fund
Myrna Stein
Stanley M. Stein
Diana Stern
Dr. Mervin S. & Marcia M. Stewart
Joshua & Kira Sunshine
Aron & Irene Szulman
Mitchell & Barbara Taback
Jeanne & Dr. Barry Tenenouser
Elly & Mitchell Toig
Hal & Diane Waldman
Lois S. Weaver
Evelyn & Bill Wedner
Howard Wein & Susan Bails
Harvey Weissman
Leonard Weitzman
Dr. S. Rand Werrin
Robert & Roelie Whitehill
Raymond & Ellen Wiener
Wolper Family
Gregory Zaretsky
Susan & Howard Zwillingner

\$1,000-\$1,799

Anonymous (76)
Stanley & Judy Adelsheimer
Arleen & Marvin Adelson
Carol & Jon Adler
Rachael Altoff & Alex Speck
Joan Frank Apt & Families
Jane Callomon Arkus
Stephen & Suzanne Baker
Dr. Phillip & Bette Balk
Howard & Elsie Balsam
Mr. & Mrs. Bernard Bauer
Ann L. Begler
Mr. & Mrs. Robert Bell
Jane R. Berkey
Jeffrey & Marcy Bernson
Marc & Lois Bernstein
David & Kate Blank
Joe & Jane Blattner
Stewart & Kathy Bleckman
Charles D. Bluestone. M.D.
Eleanor F. Blum (Mrs. Max)
Lisa & Steve Botos
Arlene & Bill Brandeis
Family of Joy Braunstein
Richard & Elizabeth Brenner

Dr. Stuart S. Burstein	Edith Grinberg	Ira & Susan Mazer	Zalman & Evelyn Shapiro
Pat Calabro	Carol Sikov Gross	Marjorie Mazer	Saul Shiffman & Joan Wagman
Sally Calig	Donald & Susie Gross	Linda S. Melada & Dr. Arthur S. Levine, M.D.	Mark Shlomchik, MD, PhD
Dr. Paul S. Caplan	Margie & Jerry Gross	Marilyn & Allan Meltzer	S. Leonard Shufler
Mr. & Mrs. Hugh & Lillian Casper	Arthur & Barbara Grossman	Emily S. Mendelson	Phyllis Silver
B. Mark Chernoff	David Hammerstein	Carl Metosky & Family	Phyllis & Steve Silverman
Norman & Hannah Cohen	Dr. David & Linda Harinstein	Sandee & Stewart Metosky	Meyer Simon
Dr. & Mrs. Peter Z. Cohen M.D.	Stuart I. Harris	Drs. Ricardo & Blima Mitre	Nancy L. Simon
Morton & Greta Coleman	Daniel S. Heit Family	Ms. Pearl Moore	Judy & Frank Smizik
Carol & Thomas Congedo	Manfred & Bella Heppenheimer PACE	Amy B. Morgan	Anita Lopatin Smolover
Marion Damick	Alan & Dana Himmel	Shirley Moritz	Howard Snyder
Daniels & Miller, Inc.	Drs. Barry Hirsch & Jean Harwick	Janet & Jack Mostow	Dr. Edward & Amy Sorr
Benjamin & Sarah Davies	Stanley Hirsch	Sidney (z"l) & Eleanor Mullen	Chester Spatt & Saralouise Reis (z"l)
Mrs. Ada Davis	Betty Jo Hirschfield & Howard M. Louik	Erik & Caroline Naft	Janet & John Spear
Pauline & Charles Davis	Janet & Allen (z"l) Hirshberg	Emil & Judith Neufeld	Mark Sperling
Susan Denmark & Marc Darling	Barbara & Jeffrey Holst	Dr. & Mrs. Bernard D. Newman	Vera Sperling
Maurice Deul	Jen & Seth Holst	Dr. Michael L. & Lilli J. Nieland	Sally Stein
Margit A. Diamond	Andi & Steve Irwin	Yvonne Novick	Terry & Kenny Steinberg
Margie & Paul Dubner	Jonathan & Lindsey Isaacson	Nathan & Myrna Ortinberg	Rabbi Stephen & Lisa Steindel
Evan J. Durst	Jenny & Chad Jones	Barry J. Palkovitz	Steinsapir Family Foundation
Joe & Helen Eaton	Adie & Elmer Judd	Judy Palkovitz	Connie & Peter Sukernek
Gail A. Edelsohn, MD	Cele Kanselbaum	Dr. & Mrs. Mark Pechersky	Dr. & Mrs. Theodore M. Tabachnick
Andrea Ehrenreich	Stuart & Laura Kaplan	Donald L. & Debbie Phillips	Mr. & Mrs. Marc L. Tannenbaum
Ken & Jodi Eisner	David & Lynn (z"l) Katz	Michael & Cindy Platto	Michael Tobias & Marsha Zuckerman
Mrs. Renie Ellman	Michael & Atara Kentor	Dr. & Mrs. Gerald Polinsky	Professor & Mrs. Franklin Toker
Bob Ellsworth	Gloria Kleiman	Sanford L. Pollock	Mike Warshafsky
Ruth Ganz Fargotstein	Eydie & Adam Kolko	Sylvia Mendelsohn Pomerantz & Marc Pomerantz	Dr. & Mrs. Cyril (Sigrid) Wecht
Charlese & Joel Farkas	Michael Lando & Frances Lando	Myrna D. Prince	Albert & Shirley Wein
Susan L Farrell	Steve Lasky & Marcia Kurs-Lasky	Reid B. Roberts	Mr. & Mrs. Stanley Weiner
Jeremy Feinstein & Stefani Pashman	Jay & Rebecca Lasus	Fred & Sally Rock	Greg & Laurie Weingart
Moses & Laryn Finder	Paul Lebovitz & Mark Caldone	Jim & Elin Roddey	Mr. & Mrs. David Weisberg
Richard & Susan Finder	Marcia J. Levaur	Judith R. Roscow	James & Virginia Weisman
Ilene & Jay Fingeret	Lewis Levick	Stephen D. Oliphant	Mr. & Mrs. Ira Weiss
Lois K. Finkel	Frances F. Levin	Dr. Pinchas Rosenberg & Aviva Fisher Rosenberg	Wilfred & Lila Weiss
Ira M. Frank	Ken Levin & Marcie Mitre	Natalie & David (z"l) Rosenbloom	Ronit & Harold Wiesenfeld
Adrienne Freedel	Harvey & Ethel Levine	Dr. Lee & Rosalind (z"l) Rosenblum	Irwin D. Wolf, Jr. Memorial Endowment Fund
Eva & Gary Friedman	Hilary Spatz & Max Levine	Yale & Barbara Rosenstein	Elaine & Harvey Wolfe
Jennifer & Alan Friedman	Arlene Levy & Ralph Liebstein	Adam Rothschild	Dr. & Mrs. Bernard Wolfson
David & Kymberlee Frischman	Phyllis Lhormer PACE	Richard & Judith Rubinstein	Joan & Jerry Wolfson
Jacki & Steve Gelernter	Rae Lichtenstein	Ruth S. Rubenstein	Richard & Roxanne Wolk
Carol Gluck & Albert Weiner	Marvin S. Lieber	Rabbi & Mrs. Mordy Rudolph	Mark & Judy Yogman
Emily & Richard Goldberg	Sue & Richard Linzer	Steven & Arlene Sablowsky	Myrna & Allan Zelenitz
Bette Jean Goldblum & Family	Mr. & Mrs. Gregory W. Lippard	Miriam G. Schaffel	Shirley & Al (z"l) Zions
Marilyn Goldman	Kathy & Marc Lipsitz	Mrs. Lawrence Schneirov	Gerald Ziskind, Esq.
Gerry Gondelman	Mr. & Mrs. Edward Lipsman	Cathy & James Schuster	Stephen & Anna Zubrow
Alan & Linda Gordon	Robert & Marlene Litman	Sharon & Steven Schwartz	Marlene & Bob Zuckerman
Dr. & Mrs. Michael Gottlieb	Margery J. Loevner	Jesse Shapira	Michael & Paula Zunder
Sam & Ele Granowitz	Michael & Jane Louik	Susan Shapira	Elaine & Neal Zweig
Marjorie C. Greenberger	Matthew Mallet & Laine Guttman	Ron Shapiro & Mary Austin	
Gary & Tracy Gressang	Dr. Esther Marine		
Dr. & Mrs. Howard Grill			

Current as of August 28, 2014

JEWISH COMMUNITY FOUNDATION

The Jewish Community Foundation enables donors to fulfill their philanthropic dreams and leave a legacy that will impact our community in the years and decades to come. Funding made possible by endowments, trusts, bequests and philanthropic funds helps address pressing needs, enrich our culture and strengthen our community – now and into the future.

The Foundation currently holds more than \$200 million in assets under management, which encompasses more than 1,000 funds and reflects more than \$18.5 million in new money donated during 2013-2014.

UNRESTRICTED ENDOWMENT

The Jewish Community Foundation provides financial resources that support emergency needs, innovative programs and special projects not provided for through annual giving. The Foundation's Grant Making Committee authorizes distributions from the Unrestricted Endowment on the basis of careful review of community needs and proposals for funding.

A variety of needs, programs and services are funded each year, as the Foundation works to advance the Jewish Federation's mission to create a thriving and engaged Jewish community here in Pittsburgh that, in turn, supports Jewish values and Jews in need the world over. This year, grants totaling \$500,000 were allocated from the unrestricted endowment, providing funding for the following:

- Purchase of appliances to equip a kosher kitchen in a new group home developed by Jewish Residential Services for residents with intellectual and developmental disabilities.
- Help for the Squirrel Hill Health Center in providing care for those who fall through the cracks of the Affordable Care Act.
- Overseas needs designated by the Federation's Israel and World Jewry Commission ("IWJ") through its intensive assessment of evolving challenges in communities abroad. This block grant is managed through IWJ's rigorous grant making process.
- Support for Moishe House, which creates community among young adults through an array of cultural and social events, including Shabbat dinners and holiday celebrations.
- Adaptation by Prime Stage of the world premiere of "The Devil's Arithmetic," an award-winning young adult novel about the Holocaust.
- Expansion of AgeWell Pittsburgh, to reach more elderly and their families with geriatric support and care management services.

The Foundation also supports a number of projects that build capacity within agencies, organizations and programs serving our community. Among these in 2013-2014 are the following:

- The Jewish Community Scorecard, a community-wide process that involves research and analysis that will ultimately lead to a working document defining what a thriving, vibrant and engaged community looks like, sets goals to get us there and measures our progress toward reaching these goals.

- Development of a program evaluation tool for Classrooms Without Borders which provides professional development in Holocaust education for teachers through study seminars that take place outside in Europe and in Israel.
- Implementation of an electronic health records system for the Jewish Association on Aging, to provide better care for the community's seniors.

DONOR DIRECTED FUNDS

Donors to the Jewish Community Foundation can create a permanent endowment earmarked for a specific program area or agency about which the donor is passionate. He or she thereby ensures that funding will be available to advance that passion in perpetuity.

A Donor Advised Fund, commonly known as a Philanthropic Fund, makes the donor eligible for a tax deduction at the time he or she adds to the Fund — without having to make decisions at that time regarding distributions. At any later date, the donor can recommend distributions to any charitable organization with a 501(c)(3) status.

CREATORS OF VISION SOCIETY

By attaching your name or the name of a loved one to an endowment you've created, you preserve your own, or your family's, legacy in Pittsburgh. In so doing, you ensure that your concern for — and support of — the community will live on. The Creators of Vision Society recognizes those fundholders who have established permanent endowments of \$100,000 or more either currently or through a planned gift.

ANNUAL CAMPAIGN ENDOWMENTS

A **Lion of Judah Endowment** (LOJE) is a permanent endowment fund created by a woman to ensure her Lion of Judah-level commitment to the Jewish Federation Annual Campaign (\$5,000 or more) in perpetuity. By establishing a fund today — or through a planned gift— a woman can leave an enduring legacy that continues to contribute \$5,000 or more each year to the Annual Campaign.

A **Permanent Annual Campaign Endowment** (PACE) offers a similar opportunity for donors seeking to endow their Annual Campaign commitments in any amount. In this way, donors can ensure that they will continue to care for those in need and nurture and sustain the Jewish community now and for the future.

CENTENNIAL FUND FOR A JEWISH FUTURE

The Centennial Fund for a Jewish Future (“CFJF”) provides immediate and ongoing funding for Jewish learning and engagement — formal and informal education, Israel travel for youth, Jewish summer camping and other important activities that instill a connection to our rich heritage and traditions. By removing cost barriers to high-quality programming, CFJF makes Jewish experiences accessible to everyone.

This year, a generous group of donors committed to supporting a \$1 million CFJF matching grant, creating a “Challenge Year” to secure endowment gifts for Jewish engagement and education. The added incentive of matching funds helped CFJF add \$4 million to the Fund this year, bringing its total to \$23 million.

CFJF funding this year helped expand two already-successful programs. PJ Library, which provides free Jewish books and music to preschoolers, grew its roster of eligible children and offered young families a wealth of programming related to the themes of the materials sent out. Meanwhile, Onward Israel, which engages university students in a summer internship in Israel, doubled the number of participants who were able to avail themselves of an Israel-based resume-building experience.

Other endowment funds within CFJF support educational and engagement programming offered throughout our community, reaching out to a broad range of participants. CFJF funding touches children and teens, young adults to seniors through distributions to Jewish day schools, youth groups, the Edward and Rose Berman Hillel Jewish University Center, the Kollel Jewish Learning Center, Chabad, the Agency for Jewish Learning, Jewish Community Center and the Holocaust Center of the Jewish Federation.

JEWISH COMMUNITY FOUNDATION

CREATORS OF VISION

The Creators of Vision listed below are donors of permanent endowments and planned gifts of \$100,000 or more.

Alan L. & Barbara B. Ackerman
Harry & Carol D. Adelsheimer
David I. & Meryl K. Ainsman
Elliot, Freda & Stephen Alber
Anonymous (6)
Paula S. Atlas
Doris S. Balter ☆
Oscar & Marjorie Balter
Deborah & David Baron
Beth Neuman Bates
Ahmie & Sara Baum ☆
Ernest S. & Natalie Lafe Berez
Rose Berger
Allen H. & Selma W. Berkman
Edward & Rose P. Berman ☆
N. Barry & Carole Berman ☆
Patricia G. & Sanford S. Berman
Michael & Amy Bernstein ☆
Dr. Susan G. Berman
Samuel & Lois Blaufeld
Max & Charlotte G. Bluestone
Melvin J. & Rebecca N. Bodek
Dr. Saul & Maude Boharas ☆
Daniel & Jennifer Brandeis ☆
William & Arlene Brandeis ☆
Robert & Lillian Brent
Louis B. & Sylvia Brody
Marks & Rose Browarsky
David Burstin & Dr. Barbara Stern
Burstin ☆
Dr. Sidney N. & Sylvia A. Busis ☆
Anna L. & Irene V. Caplan
David & Rachel Caplan
Louis Caplan
Dr. Paul & Gertrude F. Caplan
Philip Chosky ☆
Henrietta Chotiner
Abe R. Cohen
Jesse & Naomi Cohen
Sara S. Cohen ☆
Amos & Ethel Comay
Sholom & Estelle F. Comay

Elliot & Deborah Cosgrove
Jacob & Mildred Davis
Jean L. Davis
Stanford & Marian Unger Davis
Robert & Gene Dickman
Betty F. Diskin
Gary & Amy S. Dubin
Morris, Fannie & Mary Echelman
Judith B. Ehrenwerth
Marjory S. Eiseman
Milton & Sarita Eisner
Libby Elbaum
Louis Engelberg
Maurice & Laura Falk ☆
Eleanor Baker Feldman
Ethel Feldman
Sara Fine
Sheila Reicher Fine
Elizabeth Finegold
Marcella Finegold
Jeffrey & Jennifer Finkelstein ☆
James A. & Ruth O. Frank
Mulford Friedberg
Kristin & Daniel Friedman
Louis L. Friedman
Harold & Esther Garfinkel
H. Arnold & and Adrien B. Gefsky
Doris Gillman
Gerald Ginsburg
Robert I. & Megan E. Glimcher ☆
Dr. Solomon & Sarah Goldberg ☆
Morris Goldberg
Jack S. Goldsmith
Mark Goldsmith
Jean, Lillian & Dr. Henry J.
Goldstein ☆
Lauren Goldstein
Michael & Ellen Teri Kaplan
Goldstein
Sarah & Tena Goldstein ☆
Edward M. & Linda Leebov
Goldston
Ira & Nanette Gordon
Rita J. Gould
Dodi Walker Gross
Dr. Lewis & Ruth Gumerman
J. M. Gusky ☆

Barney C. & Susan G. Guttman ☆
Richard & Lori Guttman
Monroe Guttman ☆
Alfred J. Halpern
Bernard M. Halpern
Julius Halpern
Lester A. Hamburg ☆
Edward N. & Jane Haskell
Manfred & Bella Heppenheimer
Alan & Dana Himmel
Burton & Ruth Hirsch
Philip & Gertrude Hoffman
Evan & Adrienne Indianer
Blair & Lynne Jacobson
Larry & Melissa Jacobson
James & Linda Josophowitz
Hannah H. Kamin
Emanuel & Judith Kanal
Linda S. Kann
N. P. & Evelyn J. Kann ☆
Richard & Anna L. Kann
Emanuela Kates
Marshall P. Katz
Lois Kaufman ☆
Jacob & Augusta Kaufman
Oliver & Frieda T. Kaufman
Matthew & Kristen Keller
Ellen P. Kessler
Charles Kirshner & Leone P.
Paradise
Eugene & Ruth Ann Klein
Murray Klein
Seymour & Claire Klein
Lawrence & Sulamita Klotz
Herbert Krebs
Jeremy Z. & Rebecca Kronman ☆
Rita P. Langue
Marilyn S. Latterman
Florence Leebov
Sally Perelman Lehman
David R. & Frances F. Levin ☆
Stanley & Patty Levine
Phyllis Lhormer
Jason & Julie Lichtenstein
Leonard Lipsky
Hilde Lowenstein
Adrienne Mallet

Louis & Dorothy Mallet
Robert I. Mallet
Sherry Helfant Malone
Andrew Aryeh & Irene Marchbein
Max K. Markovitz
Bernard & Barbara Mars ☆
Peter Mayer
Benjamin & Dorothy Melnick
Sandra Rosecrans Metosky
Jack A. & Bernice E. Meyers
Sam Michaels
Barbara Thorpe Miller
Rebecca Miller
Janie & Edward Moravitz
Stanley & Flo Mae Moravitz ☆
Perry & BeeJee Morrison
Martin S. & Esther B. Morrow
Casey & Marilyn Neuman
Mollie S. Neuman
Dr. Bernard D. & Alison K. Newman
Ivan J. & Natalie E. Novick
Robert & Susan Oberg Lane
Gerald S. & Lynn S. Ostrow ☆
Nancy & Woody Ostrow ☆
Cynthia Neuman Overbye
Mitchell & Rae-Gayle Pakler
Esther Y. Palkovitz
Eric J. & Sharon W. Perelman
Mark L. & Carina Perilman
A.Z. & Fannie Pittler ☆
Amy & Edwynn Platt
Plung/Resnick Families
Charles Porter & Hilary Tyson ☆
Barbara W. Rackoff
Nancy L. & William H. Rackoff
Todd & Batia Rascoe
Richard E. Rauh
Reidbord - Spear Family
Louis J. & Florence Reizenstein
Emily Farkas Richman
Hyman Richman ☆
Stephen & Audrey Richman
Howard M. & Tina S. Rieger
Alex Robinson
Donald M. & Sylvia M. Robinson ☆
Sanford Robinson ☆
Alvin & Ann Rogal

Elaine H. Rosen
 Ronald C. Rosen
Lawrence & Sandra Rosen
 Janice Rosenberg
 Torrence & Fanny Pushin
 Rosenberg ☆
 Sara Rosenblum
 Joel & Kate Rosenthal
 Dr. Theodore B. Rosenthal
 Benjamin Ross ☆
 Samuel & Sarabelle Rudick
 James A. & Louisa Rudolph ☆
 Leonard H. & Doris G. Rudolph
 Family ☆
 William C. & Lieba Rudolph ☆
 Stanley & Judy B. Ruskin
 Ruth Sachnoff
 Ruth G. Schachter
 Leonard & Joan Scheinholtz
 Evan & Tracy Segal ☆
 Daniel & Barbara Shapira
 David & Karen A. Shapira
 Saul F. & Frieda G. Shapira
 Sam, Jason & Howard Shapiro
 Robert & Lori B. Shure
 Alexander S. & Rosalyn Silverman
 Arthur & Marlene Silverman ☆
 Bernard Silverman
 Marjorie K. Silverman
 George P. & Violet Slesinger ☆
 Harvey B. & Carol Sloan
 Albert & Anita Smolover
Daniel & Rochelle Snyder ☆
 Norma Kirkell Sobel
 Violet Soffer
 Robert M. & Lois R. Solomon
 Samuel, Fannie & Dr. Irwin A.
 Solow ☆
 Emanuel, Mary & Marjorie
 Spector ☆
 Irving Spolan ☆
 William & Olga Stark
 Carol H. & David W. Steinbach
 Charles M. & Rhoda L. Steiner
 Joseph & Judy Sufrin
 Judith Tobe
 Rebecca & Scott Tobe
 Benjamin & Elizabeth Trau
 Isadore & Anna Verbofsky ☆
 Irving A. & Jacquelin G. Wechsler
 Robert & Judith Wein
 Gerald H. & Naomi J. Weiner ☆

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

☆ Indicates an Annual Campaign
 endowment of \$200,000
 or more or a permanent
 endowment of \$500,000 or
 more

Italic indicates a new gift.

LION OF JUDAH ENDOWMENT

These women have established
 a permanent endowment
 fund that will perpetuate their
 Lion of Judah commitment of
 \$5,000 or more to the Annual
 Campaign. The Lion of Judah
 is an internationally recognized
 designation for women
 philanthropists.

Barbara Ackerman
 Carol Adelsheimer
 Meryl K. Ainsman
 Anonymous (2)
 Deborah Baron
 Sara Baum ☆
 Patricia Berman
 Rose P. Berman ☆
 Dr. Susan G. Berman
 Amy R. Bernstein ☆
 Charlotte G. Bluestone ☆
 Dr. Jennifer Brandeis ☆
 Dr. Barbara S. Burstin ☆
 Sylvia A. Busis ☆
 Anna L. * & Irene V.* Caplan
 Gertrude F. Caplan *
 Deborah Cosgrove
 Marian Ungar Davis
 Betty F. Diskin
 Judy B. Ehrenwerth
 Sarita Eisner
 Eleanor B. Feldman

Ethel Feldman *
 Sheila Reicher Fine
 Marcella Finegold *
 Dr. Jennifer Finkelstein
 Doris Gillman
 Megan F. Glimcher
 Ellen Teri Kaplan Goldstein
 Linda Leebov Goldston
 Nanette Gordon
 Rita J. Gould
 Dodi Walker Gross **
 Lori Guttman
 Susan G. Guttman
 Jane Haskell *
 Rhonda Horvitz
 Adrienne Indianer
 Linda Joshowitz
 Hannah H. Kamin
 Judith Kanal
 Anna L. Kann *
 Lois Kaufman ☆
 Kristen M. Keller
 Ellen P. Kessler
 Rebecca Kronman
 Rita Perlow Langue
 Marilyn S. Latterman
 Florence Leebov
 Sally Perelman Lehman
 Julie Burstin Lichtenstein
 Adrienne Mallet **
 Sherry H. Malone
 Barbara F. Mars
 Sandra Metosky
 Bernice E. Meyers
 Barbara Thorpe Miller
 Florence Moravitz *
 Janie Moravitz
 BeeJee Morrison
 Esther B. Morrow *
 Marilyn S. Neuman ☆
 Susan Oberg Lane
 Lynn S. Ostrow *
 Nancy Ostrow ☆
 Esther Y. Palkovitz
 Sharon W. Perelman
 Carina Perilman
 Amy Platt
 Barbara W. Rackoff
 Nancy Rackoff
 Batia Rascoe
 Emily Richman
 Sylvia M. Robinson ☆

Elaine H. Rosen
 Sandy Rosen **
 Janice G. Rosenberg
 Kate Rosenthal
 Doris G. Rudolph
 Judy B. Ruskin ☆
 Ruth Sachnoff *
 Ruth G. Schachter
 Cynthia D. Shapira
 Karen A. Shapira ☆ *
 Lori B. Shure
 Marjorie K. Silverman
 Marlene F. Silverman ☆
 Rosalyn Silverman
 Rochelle Snyder ** ☆
 Norma K. Sobel ☆ *
 Violet Soffer
 Carol Steinbach
 Judy Sufrin
 Judith Tobe
 Rebecca Tobe
 Hilary Tyson ☆
 Judith A. Wein
 Lois F. Weinstein
 Susan K. Weis
 Amy S. Weiss
 Kathryn Whitlatch
 Elaine Wittlin
 Lee K. Wolf ☆
 Martha O. Wolf ☆

* = indicates deceased

** = indicates new LOJE

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

PERMANENT ANNUAL CAMPAIGN ENDOWMENT

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

Selma Banchek
 Ahmie Baum ☆
 Edward Berman ☆
 Michael Bernstein ☆
 Daniel Brandeis ☆
 William & Arlene Brandeis ☆
 Joseph & Kitty Breskin
 David Burstin ☆
 Philip Chosky
 Jacob & Rebecca Cohen

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

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

CENTENNIAL FUND FOR A JEWISH FUTURE

The Centennial Fund for
 a Jewish Future is the
 Foundation's ambitious
 endowment campaign designed
 to support programs and
 activities to strengthen Jewish
 learning and engagement now
 — and into the future.

Anonymous (3) †
 Ronna & Dan Askin Fund
 Howard & Elsie Balsam Yeshiva
 Fund
 Deborah & David Baron Fund
 Adolph, Magda & Fyrne Bergstein
 Memorial Fund
 Berman Kress Fund
 Rabbi Aaron & Dr. Michelle Bisno
 Fund
 Daniel & Jennifer Brandeis
 Community Day Fund
 Robert & Lillian Brent Fund for Hillel
 Academy
 BroidOberndorf Fund
 Barbara & David Burstin Agency for
 Jewish Learning Fund †
 Barbara & David Burstin
 Community Day Fund †
 Barbara & David Burstin Hillel
 Jewish University Center Fund †
 Barbara & David Burstin Penn State
 Hillel Fund †
 Sidney & Sylvia Busis Fund
 Philip Chosky Fund †
 Community Day School Fund
 DiBiase Family Fund
 Brian & Rachel Eglash Fund
 Milton & Sarita Eisner Fund
 Jeffrey & Jennifer Finkelstein
 Centennial Fund
 Ruth Ganz Fargotstein Fund
 Fund for a Jewish Future
 H. Arnold & Adrien B. Gefsky Fund †
 Geoffrey & Laurie Gerber Chabad
 of the South Hills Fund
 Dr. Solomon & Sarah Goldberg
 Fund †
 Jean, Lillian & Dr. Henry Goldstein
 Hillel JUC Fund †
 Edward M. & Linda Leebov
 Goldston Fund †

Rita J. Gould JCC Fund
 The Guttman Family Fund
 Halpern Family Fund
 Lester A. Hamburg Memorial Fund
 Heppenheimer Family Israel
 Scholarship Fund
 Adrienne & Evan Indianer Fund
 Judi & Manny Kanal Fund
 Kirshner Family Beth El Fund
 Joseph & Miriam Klein Yeshiva Fund
 Hana Kovanic Holocaust Fund
 Frances Levin Fund †
 Jeffrey B. Markel & Carol L.
 Robinson JCC Fund
 Louis & Anne Meyers, Jack &
 Bernice Meyers, Tibey & Julian
 Falk Fund
 Philip & Leah Milch Fund
 Linda & Stuart Miller Fund
 Alvin & Margaret Weinberg
 Milligram Memorial Fund
 Stanley & Flo Mae Moravitz z"l
 Israel Scholarship Fund †
 Laurie & Robert Moser Fund
 K. Sidney & Marilyn Neuman Fund
 Elliot Oshry Fund
 Nancy, Woody & Molly Ostrow
 Fund
 Barbara & Lester Parker Fund
 Andi & Zack Perelman BBYO Fund
 Perlow Family Fund †
 Plung/Resnick Centennial Fund †
 Nancy & Bill Rackoff Fund
 Lawrence & Sandra Rosen Fund
 Shoshana & Jerry Rosenberg
 Scholarship Fund
 Rudolph Family Fund †
 Henry & Laura Schneiderman
 Community Day School Fund
 Daniel & Barbara Shapira Fund for a
 Jewish Future
 David & Cynthia Shapira Centennial
 Fund †
 Robert & Lori Shure CFJF Fund
 Rhoda & Seymour Sikov Fund
 Silverman Family Fund
 Joshua L. Sindler z"l Hillel Academy
 Creative Classrooms Art & Music
 Program Fund
 Albert & Anita Smolover Fund
 Daniel & Rochelle Snyder Fund
 Edgar Snyder Fund †

James & Cheryl Snyder Fund
 Andrew Stewart & Carole Bailey
 Fund
 Bert Tansky & Eva Blum Fund
 Temple Beth Israel of Steubenville,
 Ohio Fund
 Mordecai & Sibyl Treblow Fund
 Lois & Gary Weinstein, Emma
 Goldblum Fleegler Fund for
 Community Day

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

ENDOWMENT FUNDS

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

JEWISH FEDERATION OF GREATER PITTSBURGH

Board Designated

Barbara G. Aaron Memorial Fund
 Adath Israel Congregation Fund
 Dorothy Hast Blumenthal Fund
 Care for the Aged Geriatric Fund
 Henrietta Chotiner Jewish
 Education Fund
 Sara S. Cohen Fund
 Jacob & Mildred Davis Fund
 Sara Fine Fund
 Mulford C. Friedberg Fund
 Louis & Shirley Goldman Fund #2
 Jean, Lillian & Dr. Henry J. Goldstein
 Fund
 Manfred & Bella Heppenheimer
 Fund for Elderly Services
 Rosalind E. Levin Fund
 Sylvan & Margaret Libson Fund
 Rebecca Miller Educational Trust
 Harry Palley Memorial Fund
 Leslie Reggel Memorial Fund for
 UJF
 Louis J. & Florence Reizenstein
 Fund
 Fanny Pushin & Torrence
 Rosenberg Memorial Fund

Nancy & Farrell Rubenstein Fund
Emanuel & Mary Spector Fund
Emanuel Spector Memorial
Scholarship Fund
Murray C. Thaw Memorial Fund
UJF Community Unrestricted
Income Fund
UJF Permanent Community Trust
Fund
Arnold & Norma Wilner Anti-
Semitism Fund
Arnold & Norma Wilner Assistance
Fund

Capital Funds

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

Meetings/Events

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

Missions

Martin Faberman Fund
UJF Missions Fund
Young Adult Mission Fund

Various

Louis B. Brody Family Fund
Milton & Sarita Eisner Solicitor
Training Fund
Louis & Shirley Goldman Fund
Bernard M. Halpern Memorial Fund
Edward N. & Jane Haskell for
Creative Projects
Burton L. & Ruth Hirsch Memorial
Fund
Kneseth Israel Synagogue Fund
Renaissance Legacy Fund
Rogalsky - Ringold Family Fund
Roslyn & Harvey B. Rosenblatt
Family
Lawrence & Shirley Schneirov Fund
Sylvia & Herbert Schutzman Fund
Shalom Pittsburgh Operating Fund

Beatrice A. Silverman Fund
George & Violet Slesinger Memorial
Fund
Urban Affairs Foundation Fund
Isadore & Anna Verbofsky Fund
Samuel & Carrie Arnold Weinhaus
Memorial Fund
YAD Leadership Development
Fund

BENEFICIARY AGENCY FUNDS

Agency for Jewish Learning

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

Community Day

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

Jeanne Rascoe Choral Music Fund
Shirley & Albert Wein Scholarship
Fund

Hillel Academy

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

Hillel Jewish University Center

Anna L. Caplan & Irene V. Caplan
Hillel JUC Passover Seder Fund
Dr. Solomon & Sarah Goldberg
Hillel JUC Shabbat Fund
Hillel JUC Sink Fund
Jewish University Center Fund

Stephen Kalson Memorial Fund
David & Hyman Schenker Fund
Solow Family Shabbat Fund

Holocaust Center of the Jewish Federation

Baran Survivor Fund for Holocaust
Center
Sidney & Sylvia Busis Library Fund
for the Holocaust
Morton Cieply Memorial
Scholarship Fund
Jack & Sara Gordon Holocaust
Cultural Fund
Manfred & Bella Heppenheimer
Holocaust Center Fund
Holocaust Center Fund
Holocaust Center Arts & Writing
Fund
Holocaust Center ARSP Fund
Holocaust Center Educational
Programs Fund
Holocaust Center Exhibits Fund
Holocaust Center Friends Fund
Holocaust Center Kristallnacht
Fund
Holocaust Center Library Fund
Holocaust Center Scholarship Fund
Holocaust Center Technology Fund
Holocaust Center Yom Hashoa
Fund
Curt & Lillian Levi Holocaust Fund
Sandra Levine Holocaust Education
Fund
Ernest & Sara Light Holocaust
Memorial Fund
Millstein Charitable Foundation
Fund
Leora Rogal Memorial Fund
Silverman Fund for Holocaust
Center
Jack Sittsamer Holocaust Fund for
Teacher Training
Dr. Irwin A. Solow Fund for
Holocaust Education
Ethel & Raymond Stept Memorial
Fund
Earl R. Surloff Memorial Fund
Hal K. & Diane Waldman Holocaust
Fund
Jacob Wolhendler Lectureship
Fund for the Holocaust Center of
the UJF

Jewish Association on Aging

8 Over 80 Class of 2002 Fund
Capital Repairs - JAA-Weinberg Terrace
Capital Repairs - JAA-Weinberg Village
JAA/Sylvia B. Braun Fund
JAA Unrestricted Operating Fund
Mollie & Fred Kalson Memorial Fund
Dr. Irwin A. Solow Fund for Health Awareness Education
Sidney & Sadie Stark Memorial Fund
Raymond Stept Jewish Association on Aging Fund

Jewish Community Center

Marlene Averbach Memorial Fund
Capital Repairs - Jewish Community Center
Philip Chosky Memorial Fund
Herman & Rebecca Fineberg Fund for Exceptional Children
Adolph & Jack Goldsmith Fund
Jewish Community Center Fund
Jewish Community Center Unrestricted Fund
JCC Beyond the Buildings Fund
JCC-Rosella & Gilbert Broff Fund
JCC-Joseph Kahn Memorial Fund
JCC/Oliver M. Kaufmann, Jr. Fund for Young Children
JCC-Kossis Early Childhood Equipment Replacement
JCC Orchestra Fund
JCC-Mark Allen Robinson Day Care Center Fund
JCC-Ruslander - Rogal Fund
JCC-Larry Ruttenberg Fund
Ostrow Family Israel Summer Camp Fund
Connie S. Sherman Music Scholarship
Peter Simsovcis Fund
Edgar Snyder Israel Experience Fund
Robert Spiegel Memorial Fund
B. C. Weiner & Marjorie Ash Weiner Memorial Fund
Wolf Family-JCC Fund

Jewish Family & Children's Service

Marcella & Allan Apter Fund
Donna Askin Memorial Fund
Bickur Cholim Endowment Fund for JF&CS (3)
Sidney & Sylvia Busis JF&CS Fund
Capital Repairs - Jewish Family & Children's Services
Belle & Robert Comins Fund for JF&CS
Cooper-Siegel Foundation/Squirrel Hill Food Pantry Fund
Eve Arkin Cutler Fund #2
Nathan & Libby Elbaum Fund
Saul & Yetta H. Elinoff Family Kosher SuperPantry
Jennifer & Jeffrey Finkelstein Fund for the Squirrel Hill Food Pantry
Ethel Halpern JF&CS Fund
Henry Family Fund for JF&CS
Jewish Family & Children's General Fund
Jewish Family & Children's Service Investment Fund
JFCS Permanent Restricted Campaign Fund
JFCS/Endowment for Career Development
JFCS/Endowment for Senior Services
JFCS/Endowment Fund for Children
JF&CS-Max & Charlotte Bluestone Fund
JF&CS-Edward N. Haskell Family Fund for Creative Projects
JFCS/Charles E. Kaufman & Virginia Kaufman Fund
JF&CS/Murray Klein Fund
JFCS/Mark Kottler Fund for Young Adults
JF&CS/Hilde Lowenstein Memorial Fund
JFCS/Dr. Howard A. Mermelstein Memorial Fund
JF&CS/Squirrel Hill Food Pantry Fund
Belle G. & Arnold H. Lazarus Fund
Helen H. Levin Seniors Assistance Fund
John W. & Shirley E. Richman Foundation Fund

Stephen I. Richman & Audrey G. Richman Foundation
Janet C. & Stanley A. Rosecrans Fund for JF&CS
Dolores & Ralph Roskies Family Fund to Support Individuals with Special Needs
Gail & Arnold Ryave Community Bereavement Support Fund
Sally & Ben Samuels Fund
Florence C. & I. D. Wolf Jr. Memorial Fund for JF&CS
Jacob Wolhendler Fund for JF&CS

Jewish Residential Services

Harry & Beverly Friedman Fund
Kathy & Larry Hurwitz Employment Fund
Jewish Residential Foundation Fund
Jewish Residential Foundation/Howard Levin Clubhouse Fund
JRS/Lynne Ellen Robins Memorial Fund
Sally M. Levin Fund for Howard Levin Clubhouse of Jewish Residential Services
Burton & Marolee Pollock Fund

Riverview Towers

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

Yeshiva Schools

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

ISRAEL

General

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

Health in Israel

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

Scholarships

Burstein Family Scholarship Fund for Israel Travel
Bernard Kaplan Israel Scholarship Fund
Albert, Selma & Ilse Levi Memorial Scholarship Fund
Benjamin Rifkin Memorial Fund
Bernard Silverman Scholarship Fund

JEWISH EDUCATION

Glimcher Fellows Fund
Bernard Kaplan Memorial Intern Award Fund
Dr. Aharon Kessler Jewish Education Fund
Perlow Federation Jewish Education
Zalman & Evelyn Shapiro Fund for Orthodox Jewish Education

Tzadok Memorial Fund
Jacklyn & Arnold Wagner Bonding
With Israel Fund
Louis & Sarah Weiner Scholarship
Fund
Rabbi Joshua S. & Sara M. Weiss
Education Fund
Albert D. Zecher Educational Fund
of the Jewish Chronicle

JEWISH FAMILY

Interfaith Relations

Nancy Ostrow Fund
UJF for the Pittsburgh Theological
Seminary

Jewish Children

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

Jewish Elderly

Jonathan Reel Halpern Fund for
Jewish Children & Seniors
Barbara & Bud Mars Fund for
Senior Adults
Raymond & Dorothy Sloan
Memorial Fund

Teen Leadership

Samuel M. Goldston Teen
Philanthropy Fund
Teen Philanthropy Alumni Fund

Various

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

SCHOLARSHIPS

Alpha Epsilon Phi Pgh Alumnae
Association Scholarship Fund
Sarah Barnblatt Scholarship Fund
Herbert I. Brody Scholarship Fund
Jack G. Buncher Scholarship Fund

Central Scholarship & Loan Referral
Service Fund
Fanny Morris & Mary Echelman
Scholarship Fund
Gladys Edelstein Memorial
Scholarship Fund
Saul & Yetta Elinoff Scholarship
Fund
Myrtle M. Fisher Scholarship Fund
Louis L. Friedman Fund
Herbert S. Green Memorial
Scholarship Fund
Phyllis & Mayer A. Green
Scholarship Fund
Mary Unikel Hedeman Scholarship
Fund
Rosella B. Horvitz Scholarship Fund
JF&CS-Sarah & Tena Goldstein
Memorial Fund
Hannah & Marvin Kamin
Scholarship Fund
Edgar T. Keane Memorial
Scholarship Fund
Louis & Dorothy Mallet Memorial
Scholarship Fund
Benjamin & Ida Mann Memorial
Scholarship Fund (2)
Dr. Bernard & Pauline Michaels
Scholarship Fund
Bernard & Ravenna Palkovitz Miller
Scholarship Fund
S. J. Noven Educational Fund for
Needy Children
Phi Epsilon Pi Scholarship Fund
AZ & Fannie A. Pittler Memorial
Scholarship Fund
Raizman Family Scholarship Fund
Morris & Nettie Rosen Scholarship
Fund
Dr. Theodore B. Rosenthal
Scholarship Fund
Moe & Sally Rubenstein Scholarship
Fund
Bess & Meyer Silberstein
Educational Fund
Anna Tisherman Memorial
Scholarship Fund
UJF/Central Scholarship & Loan
Referral Service Scholarship
Fund

JEWISH COMMUNAL PROFESSIONALS

Jane R. Berkey Staff Enrichment
Fund
Jacob Davis Lectureship Fund
Ira & Nanette Gordon Community
Professional Achievement Award
Fund
Jack A. & Bernice E. Meyers Fund
for the Development of Volunteer
Leaders in the PGH
Gerald S. Ostrow Community
Leadership Award Fund
Howard & Tina Rieger Fund for
Staff Development
Doris & Leonard H. Rudolph Jewish
Communal Professional Award
Fund
Harvey & Carol Sloan Professional
Development Fund
William & Olga Stark Fund
Irving A. & Jacquelin G. Wechsler
Fund

OTHER ENDOWMENTS

Allen H. & Selma W. Berkman Fund
Albert W. Bloom Memorial Fund
Annie Busis Fund
Children's Aid Society of Jewish
Women Fund
Philip Chosky Private Foundation
Fund
Leo H. & Merla Crip Medical
Research Fund
Charles & Marcia Deaktor Fund
Sophie & Alexander (Samuel)
Epstein Memorial Fund
Frederick N. Frank Fund
Dr. Michael A. Friedberg Memorial
Fund
Adelaide Gerson Memorial Fund
Dr. Solomon & Sarah Goldberg
Memorial Fund
Dora & Joseph Goldstein Memorial
Fund
Richard L. Grinberg Memorial Fund
Alfred J. Halpern Fund
Julius Halpern Memorial Fund
Israel Lacrosse Fund
Anna L. Kann Memorial Fund
Judith Krug First Amendment Fund
Hilda Lebowitz Memorial Fund

Aaron & Sonia Levinson
Community Relations Award
Fund
Joseph Rattner Memorial Fund
Reidbord/Spear Family Scholarship
Fund
Sanford N. Robinson, Sr. Memorial
Lecture Fund
Philip & Iris Samson Fund
Frieda G. & Saul F. Shapira Fund (2)
Simcha Fund for Teacher &
Rabbinical Retention at Lubavitch
Center of Pittsburgh & Yeshiva
Schools of Pittsburgh
Emanuel & Mary Spector Fund #2
William & Olga Stark CAPA Fund
Charles M. Steiner Fund
Eugene & Ellen Sucov Fund
Faith Weinstein Book & Author
Fund
Louis & Sylvia Zelekovitz Fund

AGENCY FUNDS

Hadassah

Nathan & Libby Elbaum Fund
Benjamin & Jane Glass Fund

Hebrew Free Loan Association

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

Jewish Assistance Fund

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

Jewish Cemetery & Burial Association

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

Kollel Jewish Learning Center

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

NA'AMAT USA

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

National Council of Jewish Women

Anniversary Fund
D. Balter Fund
M. Balter Fund
Caplan Fund
Ellovich Fund
Feldman Fund
Grotstein Fund
Guttman Fund
Krasik Fund
Kruman Family Fund
Libson Fund
Lieber Scholarship Fund
Mendelbaum Fund
Porter Scholarship Fund
Rosen Fund
Sklar Fund
Stem Fund
Strauss Fund
Student Aid Fund
Tauberg Fund
Whitman Fund
Williams Scholarship Fund

Rauh Jewish Archives

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

Zionist Organization of America

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

Other Agency Funds

American Zionist Movement Fund
B'nai B'rith Youth Organization Scholarship Fund
J. Philip Bromberg Scholarship Fund
Israel Association of Baseball Fund
Jewish Federation of Ann Arbor
Jewish Women's Foundation
Ladies Hospital Aid Society Fund
Northern Israel Center for Arts & Technology
Dr. Harry Palkovitz Memorial Fund
State College Annual Campaign Local Fund
State College Annual Campaign Seniors Fund
State College Annual Campaign Youth Fund
Saul & Ruth Ziff State College Fund

SYNAGOGUES/ CONGREGATIONS

Adat Shalom

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

Beth El Congregation

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

Congregation Beth Shalom

Congregation Beth Shalom Cemetery Fund
Cemetery Restricted Fund
Reuben A. & Selma W. Cohen Fund
Harry & Jean Davis Fund
Designated Funds Fund
Congregation Beth Shalom Fund
Max Elinoff Youth Scholarship Fund
Oscar & Adeline Goldberg Fund
Lynda Herer Goldsmith Camp Ramah Scholarship Fund
Lillian & Leo Gross Sisterhood Keshet Fund
Ethelmarie & Bernard Halpern Young Leadership Fund
Lillian Halpern Memorial Lectureship Award Fund

Israel Experience Scholarship Fund
Betsy & Allan Kanarek Shabbat Alive Fund

Mark Lasser Memorial Scholarship Fund

Aaron & Bess Maharam Education Fund
Mazerov Scholarship Fund
Perpetual Planting Fund
Lynne Robins Memorial Scholarship Fund

Rose K. & Harry Rosen Confirmation Class Fund
Shear Youth Lounge Fund
Sigel-Mandel-Cohen Scholar in Residence Program
Albert & Anita Smolover Scholarship Fund

Steck Primary Enrichment Fund
Cantor Taube Fund
Wagner-Klein Preschool Playground Fund
Faye Rubenstein Weiss Fund
Zukerman Sukkah Fund
Joseph & Mildred Stern-Congregation Beth Shalom Junior Fund

Congregation Dor Hadash

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

Congregation Emanu-El Israel

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

Temple Sinai

Temple Sinai Fund
Fund for the Future
Memorial Park Fund

Temple Beth Israel

Temple Beth Israel Fund
Steubenville B'nai Israel Louis Berkman Cemetery Fund

Tree of Life S'fard

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

Other Synagogues/ Congregations

Adath Jeshurun Fund
Agudath Achim Hebrew
Congregation of Beaver Falls, PA
Cemetery Fund
Arthur J. & Betty F. Diskin Fund
Tina Rieger Shaare Torah Fund
Evelyn F. Schermer Memorial Fund
Congregation Shaaray Tefilah/
Kether Torah Fund
Temple Beth Am Cemetery Fund
Temple Emanuel of Greensburg
Cemetery
Temple Hadar Israel Fund
Tifereth Israel Cemetery of Temple
Hadar Israel Fund
Eugene (Yochanon) Yudkovicz
Memorial Fund

UNRESTRICTED FUNDS

Laura Aaron Fund
Louis I. Aaron Memorial Fund
Adath Israel Sisterhood Fund
Julius Adler Memorial Fund
Jacob Affelder Memorial Fund
Benjamin Amdur Fund
Jacqueline & Alan Amper Fund
Simon J. Anathan Memorial Fund
Anonymous
Claire B. Arnheim Fund
Stanley W. Arnheim Memorial Fund
Harry Azen Fund
Michael & Sylvia Bachrach Fund
Sylvia Claster Bachrach Fund
Morris Baer Memorial Fund
Oscar & Marjorie Balter Memorial
Fund
Pauline B. Bamberger Fund
Hugo Baum Memorial Fund
Alvina L. Beach Memorial Fund
Eleanor D. Benswanger Fund
Isadore & Tillie Berenfield Fund
Steven H. Berez Fund
Merle Berger Memorial Fund
Allen H. Berkman Memorial Fund
Lillian Berkofsky Fund
Sarah Wolf Bernstein Memorial
Fund
Beth Israel Congregation of
Allegheny Fund
Albert W. Bloom Memorial Fund

Emma Bloom Memorial Fund
Isaac H. Bloom Fund
Israel C. Bloom Memorial Fund
Leonard Boreman Fund
Philip Braun Fund
Goldye F. Breman Fund
Leah Breman Fund
Joseph & Kitty Breskin Fund
Morris A. Breslau Fund
Joseph W. Broido Memorial Fund
Mark Brook Fund
Julia S. Brown Memorial Fund
Barbara Stern Burstin & David
Burstin Fund
David & Esther F. Busis Memorial
Fund
Anna L. Caplan & Irene V. Caplan
Fund
Jerry L. Caplan Fund
Esther Chianese Fund
Henrietta Chotiner Fund
Abraham R. Cohen Fund
Carrie Cohen Memorial Fund
Jacob & Rebecca Cohen Memorial
Fund
Benjamin Eli & Ida Lazarowitz
Cohen Fund
Marcus Cohn Fund
Stella H. Cohen Fund
Barnett & Annie Davis Memorial
Fund
David & Max Davis Fund
Jacob & Mildred Davis Fund
Jean L. Davis Fund
Maurice & Leona Davis Fund
Abraham J. DeRoy Memorial Fund
Isaac J. DeRoy Fund
Joseph DeRoy Fund
Louis J. DeRoy Memorial Fund
Marjory S. Eiseman Memorial Fund
Jane Epstine Memorial Fund
Charles Falk Memorial Fund
Leon Falk Sr. Fund
Sigmund Falk Fund
Albert Farber Fund
E. Lewis & Matilda Feldman Fund
Pearle C. Feldman Fund
Sara Fine Fund
Marcella Finegold Fund
Luisa Kaufman Finzi Fund
Lorraine S. Fisher Memorial Fund
Grace Fivars Fund

Louis Foster Fund
Ruth G. & Byron Foster Fund
Edgar K. Frank Memorial Fund
Florence & William K. Frank
Memorial Fund
I. W. Frank Memorial Fund
Lawrence W. Frank Memorial Fund
Pauline Frankel Fund
Sidney Freedman Fund
Mulford C. Friedberg Fund
Arthur & Marjorie Gatz Fund
Esther Garber Fund
Julia A. Gardner Fund
Marjorie Gatz Memorial Fund
Rose C. Gerber Memorial Fund
Gerald Ginsburg Fund
Louis Gluck Memorial Fund
Minnie Klein Goldberg Fund
Morris Goldberg Fund
Sarah M. Goldberg Fund
Fannie G. Goldsmith Fund
Mark Goldsmith Fund
Dora & Joseph Goldstein Memorial
Fund
Dr. Henry J. Goldstein Fund
Jean Goldstein Fund
Lillian Goldstein Fund
Dallas Goodman Fund
Alice Goodstein Fund
Thomas C. Gordon Fund
Matthew B. Grant Fund
Arnold M. Green Trust Fund
Margaret Frank Green Fund
Ethel J. Greenberg Fund
Monroe Guttmann Fund
Esther Haas Fund
Rubye Patton Hadley Fund
Bernard Halpern Memorial Fund
George Halpern Memorial Fund
Beatrice F. Harris Fund
Milton E. & Ruth K. Harris Fund
Sylvan & Ann Haskell Fund
David Hast Fund
Morris J. Hecht Fund
Ruth K. Herscher Fund
Samuel Hertzberg Fund
Bertha C. Hoffrichter Fund
House of Shelter Fund
Albert & Ruth Isay Memorial Fund
Albert & Anna Jablonsky Fund
Jacob Jacobson Fund
Roselyn Jacobson Fund

Sidney E. & Geraldine A. Jacobson
Fund
N.P. & Evelyn J. Kann Memorial
Fund
Stanley J. Kann II Fund
Naomi Kaplan Fund
Emanuela Kates Fund
Henry Kaufman Fund
Robert J. Kaufman Fund
Louis Kingsbaker Memorial Fund
William B. Klee Memorial Fund
Murray Klein Fund
Samuel Sandor Klein Fund
Lawrence & Sulamita Klotz Fund
Regina B. Kossman Fund
Bertha Kraus Fund
Herbert Krebs Fund
Mildred Krohn Fund
Irving Kuber Fund
Erna Landsberger Fund
Benjamin D. & Pearl Lazar Memorial
Fund
J. D. Lazar Fund
Hannah Lefkovits Fund
Anna L. Leifer Fund
Leo Lehman Memorial Fund
Mike Leebov Fund
Moses Lehman Memorial Fund
Vivian W. Lehman Fund
Joseph Lempert Fund
Leonard H. Levenson Fund
Nathan S. Levenson Fund
Bessie R. Levinson Memorial Fund
Samuel & Mildred Levinson
Memorial Fund
Yetta Levinson Fund
Elizabeth L. Levy Fund
Freda Lewis Fund
Harold J. Lewis Memorial Fund
Herman Lipsitz Fund
Louis Lipsitz Fund
Leonard Lipsky Fund
Jack C. & Ruth London Fund
Hilde Lowenstein Memorial Fund
Irwin Luick Fund
Marion S. Mallinger Fund
Evelyn S. Marcus Memorial Fund
Harry Marcus Memorial Fund
Maurice Marcus Memorial Fund
Morris B. Marcus Memorial Fund
Marcia Markels Fund
Max K. Markovitz Fund

Harry & Stanley Mates Fund
Barney May Memorial Fund
Edwin C. May Memorial Fund
Walter S. Meyer Fund
Rose Miller Fund
Janet Mirow Fund
Robert M. Neubauer Fund
Edward Nord Memorial Fund
Morris Oseroff Memorial Fund
Gerald S. Ostrow Family Fund
Frances Hirschfield O'Toole Fund
Anna Rose Palkovitz Fund
Maurice Parker Memorial Fund
Carl Frederick Pehl Memorial Fund
Ethel Spiegel Perlman Memorial Fund
Stanley Perlman Fund
Charles I. Plesset Memorial Fund
Marvin R. Plesset Memorial Fund
Elizabeth R. Raphael Fund
Dr. Simon H. Ratner & Mildred
Ratner Memorial Fund
A. L. Rauh Memorial Fund
Helen B. Rauh Memorial Fund
Rosalia Rauh Memorial Fund
Edward P. Reinhard Fund
Freda P. Reinhard Memorial Fund
Hyman Richman Fund
Leora Rogal Memorial Fund
Rogalsky/Ringold Family Fund
Nathan Rogow Fund
Abraham H. Rosenberg Fund
Solomon Rosenbloom Fund
Sara Rosenblum Memorial Fund
Celia Rosenthal Fund
Lillie B. & Eugene J. Ross Fund
Adolph J. Roth Memorial Fund
Harry Roth Fund
Alice M. Rothstein Memorial Fund
Joseph H. Ruben Fund
Boris Rubenstein Special Reserve
Fund
Leonard H. Rudolph Memorial Fund
Stanley & Judy Ruskin Fund
S. Leo Ruslander Fund
Ethel R. Rutstein Fund
Anne Samuels Fund
K. I. Sanes Memorial Fund
Tom Schlesinger Memorial Fund
Ralph & Dorothy H. Schugar Fund
Herbert Schutzman Memorial Fund
Tom Schlesinger Fund
Isaac Seder Fund

Minnie Segelman Fund
Frieda G. & Saul F. Shapira Fund
Karen A. Shapira Fund
Louis Shapiro Fund
Lillian Sheffler Fund
Samuel Sherman Fund
Jennie S. Siemiensky Memorial
Fund
Benjamin & Jean Siegal Fund
June Siegel Fund
William Silverman Memorial Fund
Peter Simsovcis Fund
Ida Sissman Fund
George P. & Violet Slesinger
Memorial Fund
Mollie Slutsky Memorial Fund
Kaskel Solomon Fund
Mendel E. Solomon Fund
Donald R. Solow Fund
Norman Solow Fund
Samuel, Fannie & Dr. Irwin A. Solow
Fund
Gerald Soroker Fund
Joel Spear Fund
Marjorie Spector Memorial Fund
David Spiegel Fund
Sidney Stark, Sr. Memorial Fund
Julius B. Steinberg Memorial Fund
Libbie B. Steinsapir Memorial Fund
Dr. Raymond Stept Fund
Eugene B. Strassburger, Jr.
Memorial Fund
Jane S. Strassburger Fund
Julia Strassburger Fund
Meyer Streng Fund
Else Sumbulivic Fund
Bennie N. Tisherman Fund
Benjamin & Elizabeth Trau Fund
Murray Thaw Memorial Fund
Isadore Verbofsky Fund
Harry J. Wagner Fund
Sheppard Wasbutsky Fund
Israel A. Wasser Memorial Fund
Ruth Weigle Fund
David Weinberger Fund
Lillian Weiner Fund
Elisabeth Welton Memorial Fund
Samuel Wertheimer Fund
Joseph N. Wiener Fund
Madelon R. Wildberg Fund
Norma W. Wilner Fund
Ernest L. Wimmer Fund

Anna C. Wise Memorial Fund
Carrie F. Wolf Memorial Fund
Florence C. Wolf Memorial Fund
Jacob Wolf Fund
Sarah & Goldie Wolfe Memorial
Fund
Bina B. Zeidman Fund
Lewis Zolbrod Memorial Fund

CHARITABLE TRUSTS

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

Anonymous
Alan L. & Barbara B. Ackerman
Harry & Carol D. Adelsheimer
Alber Family
Marcella Apter
Jane Berkey
Edward & Rose Berman
N. Barry Berman (2)
Max & Charlotte Bluestone
Gloria Bodek
Melvin J. & Rebecca N. Bodek (2)
Sidney N. & Sylvia A. Busis (2)
Connie Ceisler
Robert & Gene Dickman (2)
Libby Elbaum
Libby & Charles Elbaum
Libby Elbaum & Lenore Holt Willis
Sylvia Fischer
Harry & Beverly Friedman
Ruth Ganz
Harold & Esther Garfinkel
Simon & Francine Gelernter
Foster S. Goldman & Linda C.
Goldman
Jack S. Goldsmith
Dr. Louis E. Goldszer
Ruth Gondelman
Linda Sue Kann (2)
Mina Kavalier
Anne Krieger
Ida Kubrick
Symoine Laufe
Florence Leebov
Frances Levin (3)
Sol & Ruth Levin

Jean Tenofsky May
Louise Mayo
Benjamin & Dorothy Melnick
Beverly Mermelstein
Sam Michaels
K. Sidney Neuman & Beth N. Bates
K. Sidney Neuman & Mollie Sue
Neuman
K. Sidney Neuman & Cynthia N.
Overbye
Marilyn F. Neuman & Beth N. Bates
Marilyn F. Neuman & Mollie Sue
Neuman
Marilyn F. Neuman & Cynthia N.
Overbye
Brad & Joanne Perelman
Hyman Richman (2)
Samuel & Sarabelle P. Rudick
Eleanor L. Schoenberger
Alexander S. & Rosalyn
Silverman (2)
Joel Smalley
Albert & Anita Smolover
Robert & Lois Solomon
Donald & Sheila Solow
Yetta Speiser
Freda G. Spiegel
Alexander & Ethel Strasser
Mordecai & Sibyl Treblow
Lois Weaver
Morris & Claire Weinbaum Family
Weiner Family
Richard & Arlene Weisman
Esther Whitman
Charles & Elaine Wittlin
Louis Zelekovitz

SUPPORTING FOUNDATIONS

A supporting foundation is a separate non-profit entity that coordinates its philanthropy and leadership with the Federation. The Edward & Rose Berman Legacy Foundation
Jack G. Buncher Charitable Fund
Pittsburgh Terminal Corporation
Foundation

PHILANTHROPIC FUNDS

To establish a philanthropic fund, the donor makes an irrevocable lifetime gift of cash or appreciated property, for which the donor receives a charitable tax deduction. In turn, the donor may make non-binding recommendations for distributions of the fund's income and/or principal to charitable organizations they wish to support.

Adelkoff Family Fund
Aligreza Charities Fund
ASKO Fund
Barry & Malori Asman Fund
Alan Balsam Fund
Howard & Elsie Balsam Fund
Deborah & David Baron Fund
Ahmie & Sara Baum Fund
Bee Foundation
Meyer & Merle Berger Fund
Sybiel Berkman Fund
Berman Kress Fund
Edward & Rose Berman Fund
N. Barry Berman Fund
Sanford S. and Patricia G. Berman Fund
Bernstein-Hirschfield Fund
Ellie K. Bernstein and Robert S. Bernstein Fund
Marcy Lynn Bernstein Fund
Todd L. Bernstein Fund
Harold and Betty Bigler Fund
Sara J. and Harry S. Binakonsky Fund
Blaufeld Family Fund
Lois and Sam Blaufeld Fund
Max & Charlotte Bluestone Fund
Eva Tansky Blum Fund
Alan D. and Marsha W. Bramowitz Fund
Daniel and Jennifer Brandeis Fund
William and Arlene Brandeis Fund
David and Nancy Brent Fund
Marc and Betsy Brown Fund
Burstein Family Fund
Burstein Memorial Fund
Bennett Burstin Fund
David Burstin Fund
Sidney N. and Sylvia A. Busis Fund

Anna L. Caplan and Irene V. Caplan Fund
Dr. Paul S. and Gertrude F. Caplan Fund
Casey Carruth-Hinchey Fund
Ceisler Family Fund
David and Micki Chatkin Fund
Kathryn and Jeffrey Cohan Fund
Benjamin Cohen Fund
Elizabeth Cohen Fund
Henry Cohen Fund
Paige Cohen Fund
Stanley G. Cohen Fund
Deborah E. Comay Fund
Dr. Leo H. and Merla Crip Fund
Yanky and Leah Davidson Fund
Leonard and Amanda Davis Fund
Debel Fund
Deitch Fund
Robert C. and Gene B. Dickman Fund
Blaine Dinkin Fund
Arthur J. and Betty F. Diskin Fund
Hallie and Joshua Donner Fund
Drjags Charitable Fund
Gary and Rochelle Droz Fund
Brian Eglash Fund
Daniella Eglash Fund
Yonathan Eglash Fund
Sanford and Linda Ehrenreich Fund
Milton and Sarita Eisner Fund
Irving and Gloria Elbling Fund
Julian and Rhoda S. Eligator Fund
Tibey M. and Julian Falk Fund
Feinstein/Wolk Fund
Edythe and Arthur Fidel Fund
Joseph H. and Rose P. Field Fund
Fifth Avenya Fund
Edwin and Janet Finer Fund
Jeffrey H. and Jennifer Finkelstein Fund
Dr. and Mrs. Bernard Fisher Fund
Frank Family Fund
James A. and Ruth O. Frank Fund
Jack, Karen, Hillary and Max Friedman Fund
Robert and Marcia Frummerman Fund
H. Arnold and Adrien B. Gefsky Fund
Martyn and Susan Gefsky Family Fund

Richard and Bonnie Gehl Fund
Gerber Family Fund
Harold M. and Jan S. Glick Fund
Robert I. Glimcher Fund
Goldberg Family Fund
Emily and Richard Goldberg Fund
Dr. Raymond & Bette Jean Goldblum Fund
Martin E. and Sally W. Goldhaber Fund
Bernard D. Goldstein and Russel Lynn S. Carruth Fund
Ross Daniel Goldstein Fund
Edward M. and Linda Leebov Goldston Fund
Goldszer Family Fund
Rita J. Gould Fund
Tracy Grandelis Fund
Abby and Edwin Grinberg Fund
Allen and Edith Grinberg Mitzvah Fund
Gross Family Fund
Howard S. Guttman Family Fund
Susan and Barney Guttman Fund
Halpern Family Fund
Lester A. Hamburg Fund
David and Shuelin Hammerstein Fund
Edward N. and Jane Haskell Fund
Daniel S. Heit Fund
Allen Hoffman Family Fund
Gertrude and Philip Hoffman Fund
Sidney and Maxine Hoffman Fund
Mark and Rhonda A. Horvitz Fund
Patty and Michael Hourvitz Fund
Alfred M. Hunt Memorial Fund
Karen Rachel Hurwitz Memorial Fund
Melvin, Roslyn, Lee and Beverly Hurwitz Family Fund
Jennifer and Chad Jones Fund
Linda and James Josophowitz Fund
Michael and Janet Kamon Fund
N. P. and Evelyn J. Kann Memorial Fund
Fred and Victoria Kaplan Fund
Natalie and Larry Kaplan Fund
Thomas R. T. Kaplan Family Fund
Wendy Spector Kaplan Fund
Henry and Simone Karp Fund
Marshall P. Katz Fund
Robert M. and Ellen F. Katzen Fund

Matthew A. and Kristen M. Keller Family Fund
Michael and Atara Kentor Fund
Ellen Perlow Kessler Fund
Sydelle and Laibe Kessler Fund
Sibyl King Fund
Steffi L. Kirschner and Gilbert Z. Schneider Fund
Charles Kirshner Memorial Fund
Eugene J. and Ruth Ann Klein Fund
Paula Garrick Klein and Alan H. Klein Fund
Seymour and Claire Klein Fund
Bernard L. and Esther W. Klionsky Fund
James and Carmen Kossis Fund
Kraus Family Fund
Seymour and Corinne Krause Fund
David Kremen Fund
Anne and Louis Krieger Fund
Rebecca B. & Jeremy Z. Kronman Fund
Harriet and Julius Kruman Fund
Louis B. and Sandra R. Kushner Fund
Latterman-Sugerman Fund
Bernard B. and Rachel R. Latterman Fund
Steven A. and Dr. Leslie B. Latterman Fund
Lawrence M. and Lynn R. Lebowitz Fund
Florence and Mike Leebov Fund
Lehman-Epstine Fund
Jeffrey W. and Roberta R. Letwin Fund
Cecile Goldberg Levine Fund
Claire B. and Lawrence Levine Fund
Patti and Stanley Levine Fund
Shelly and Ellie Levine Fund
Barbara G. and Herbert I. Levit Fund
Sonia Jacobson LeWinter Memorial Fund
Barry Lhormer Fund
Susan and Richard Linzer Fund
Charles and Hilda Lipsman Fund
Robert and Marlene Litman Fund
Robert M. Lumish M.D. and Sandra E. Lumish Fund
Sherry H. Malone Fund

Lyon and Ruth Mandelcorn Fund
David and Carole Maresky Fund
Rabbi Isadore and Dr. Esther Marine
Fund
Markel Family Fund
Jeffrey B. Markel and Carol L.
Robinson Fund
Leslie M. Markel Fund
Richard J. Markel Fund
Max K. Markovitz Charitable Fund
Sheldon Marstine Fund
Andrea K. McCutcheon Fund
Jack A. and Bernice E. Meyers Fund
Milton and Lois Michaels Family
Charitable Fund
Philip and Leah Milch Fund
Miljo Fund
Donald I. and Janet Moritz Fund
Bunny and Marvin Morris Fund
Perry and BeeJee Morrison Fund
Laurie Moser Fund
J. Robert Myers Fund
Sorel L. Myers Memorial Fund
Leon and Edith Netzer Fund
Marilyn and Casey Neuman Fund
Dr. Bernard D. and Alison K.
Newman Fund
Linda and Stuart Nord Family
Foundation
Ivan J. Novick Fund
Gerald S. Ostrow Family Fund
Harry and Judy Palkovitz Fund
Jack and Esther Y. Palkovitz Fund
Barbara and Lester Parker Fund
Richard and Suzanne Paul Fund
Brad and Joanne Perelman Fund
Sharon W. and Eric J. Perelman
Fund
Mark and Carina Perilman Fund
Charles and Judy Perlow Fund
Edward A. Perlow Trust
Lori Perlow Fund
Danielle Plung Fund for World
Jewry
Donald S. and Rose W. Plung Fund
Jesse Plung Fund for World Jewry
Stephen M. Plung Memorial Fund
Burton and Marolee Pollock Fund
Jeffrey Lawrence Pollock Fund
Charles M. Porter and Hilary S.
Tyson Fund
Zell and Sheila Reicher Fund

Reidbord/Spear Family Fund
Rice Family Fund
Emily Richman Fund
Howard M. and Beverly Rieger
Fund
Howard M. and Tina S. Rieger Fund
Donald and Sylvia Robinson Fund
Stephen G. Robinson Fund
George and Agnes Rocher Fund
Alvin and Ann Rogal Fund
Andrew L. and Vicki L. Rogal Fund
Judith R. Roscow - Stephen D.
Oliphant Fund
Jan and Neil Rosen Fund
Larry and Sandy Rosen Fund
Richard and Ellaine Rosen Fund
Herbert R. and Richard H.
Rosenthal Memorial Fund
Michael and Margaret Rosenzweig
Fund
Bob and Ruth Roteman Memorial
Fund
Ellen G. Roteman Fund
Richard and Judith Rubinstein Fund
Lara Goldstein Rudd Fund
Rudolph Family Fund
James and Louisa Rudolph Fund
William C. and Lieba Rudolph Fund
Stanley and Judy Ruskin Fund
Martin and Ruth Sachnoff Family
Fund
Frank Saltzman Memorial Fund
Sally and Sidney Santman Fund
Allan B. and Ruth G. Schachter
Fund
Barton R. and Linda Schachter
Fund
Jonathan M. and Veronica C.
Schmerling Fund
Brian Schreiber Fund
Harry and Patty Schneider Fund
Eve and Max Schwartz Fund
Frank L. and Ruth R. Schwarz Fund
Evan and Tracy Segal Fund
Daniel and Barbara Shapira Fund
Zalman and Evelyn Shapiro Fund
Shelfry Fund
Shiffman Family Fund
Shure Family Fund
Robert and Lori Shure Fund
Rhoda and Seymour Sikov Fund
The Silk and Stewart Fund

Saul J. and Barbara S. Silver Fund
Alexander and Rosalyn Silverman
Fund
Bennett Silverman Fund
Brian Silverman Fund
Jerry T. and Marjorie K. Silverman
Fund
Harvey and Jean B. Simon Fund
Sindler Family Fund
Leon and Irene Skolnick Fund
Thomas and Lynn Slamovits Fund
Joel and Judy Smalley Fund
Susan and Peter Smerd Fund
Manny and Ileana Smith Fund
Jordan P. Snyder Family
Foundation
Mervin A. Snyder Federation Fund
Edgar Snyder Fund
William I. and Patricia S. Snyder
Fund (2)
Soffer Family Fund
Barry B. Sokolow Fund
Samuel, Fannie and Irwin A Solow
Fund
Arthur and Florita Sonnenklar Fund
John S. and Janet C. Spear Fund
Bradley and Stacey Stamm Fund
Myrna and Joseph Stein Fund
Steinbach Family Fund
Charles and Rhoda Steiner Fund
Michael and Hanna Steiner Fund
Joseph and Mildred C. Stern Fund
Andrew Stewart and Carole Bailey
Fund
Mervin S. and Marcia M. Stewart
Fund
Moe B. and Carrie Struminger Fund
Abraham Sudilovsky and Zulema
Zattoni Fund
Charlene and Allan Tissenbaum
Fund
Phyllis Unger Memorial Fund
Arnold N. and Jacklyn Wagner
Fund
Lois S. Weaver Fund
Irving and Jacquelin Wechsler Fund
Marvin and Hannah Wedeen Fund
Albert and Shirley Wein Family
Fund
Robert and Judy Wein Fund
Morris J. and Claire M. Weinbaum
Fund II

Brenda Weinstein Fund
Joseph and Esther Weiss Memorial
Fund
Malcolm S. Weiss Fund
Harvey Weissman Fund
Nancy F. and Michael Weissman
Fund
Norman and Marilyn Weizenbaum
Fund
David and Susan Werner Fund
Charles E. and Elaine Wittlin Fund
James H. and Nancy H. Wolf Fund
John and Leatrice Wolf Fund
Michael and Barbara Wollman Fund
Louis and Ruth Zeiden Fund
David J. and Roberta T. Zeve Fund
Lester E. and Ruth A. Zittrain Fund
Zoffer Family Fund
Jay Zytnick Family Fund

BEQUESTS

Barbara G. Aaron
Marion W. Cohen
Anna R. Greenberg
William Lesser
Leo Moss
John M. Wolf

Current as of August 28, 2014

Marcie

Nate

GOD

SUPPLEMENTAL GIVING & HONOR ROLL

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

Below we recognize donors who have made a minimum supplemental gift of \$10,000 and are currently donors to the 2014 Annual Campaign. The donors are listed based on the community priority area on which their commitment has had an impact.

AGING AND HUMAN NEEDS

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

Anonymous

Philip Chosky Foundation

Dr. Solomon & Sarah Goldberg Memorial
Endowment Fund

The Linda & Stuart Nord Family Foundation:
Jewish Family & Children's Service SOS
Pittsburgh

JEWISH COMMUNITY LIFE/JEWISH LEARNING

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

Anonymous (3)

Dr. Barbara & Mr. David Burstin

The Edward & Rose Berman Legacy Foundation
Edward & Linda Goldston for Samuel M.

Goldston Teen Philanthropy Project*

The Linda & Stuart Nord Family Foundation:
Jewish Community Center Scholarships

Sanford N. & Judith Robinson Foundation
Dan & Shelly Snyder

ISRAEL & WORLD JEWRY

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

Anonymous

Bernstein Schoen Family

Jack Buncher Foundation

The Fine Foundation

Janie & Edward Moravitz

The Linda & Stuart Nord Family Foundation:

Victims of Terror Fund

The Linda & Stuart Nord Family Foundation:

Alon School, Sderot

Phillip H. & Betty L. Wimmer Family Foundation

Karen A. Shapira Endowment Fund

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

Proof of Life
Laura Scott
The Age of Innocence
Edith Wharton
The Shell Seekers
Rosamund Huxford
Judy Blume
The Queen's Gambit
Walter Tevis
The Winner's Heart
Robert A. Heinlein
Enter the Dragon
Frank Miller

VOLUNTEER CENTER

JESUS TEST

CORPORATE DONORS & SUPPORTERS

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

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

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

CORPORATE DONORS

3 Rivers Ice Cream/The Freed Family
BNY Mellon
Citizens Bank Foundation
Dinsmore & Shohl LLP
Fragasso Financial Advisors
Giant Eagle Foundation
H Mak Inc.
Highmark Blue Cross Blue Shield
Huntington Bank
Kamin Realty Co.
Robert & Toni Mallet
McKnight Realty Partners
Midnight Blue Technology Services
Murray Avenue Kosher
Oxford Development Company
PNC Financial Services Group, Inc.
S&T Bank
Schneider Downs & Co., Inc.
Trau & Loevner
TWIN Capital Management, Inc.
UPMC
Wagner Agency, Inc.
Willis of Pennsylvania, Inc.

2013-2014 EITC DONORS

The following corporate donors have generously contributed \$4.4million through the Pennsylvania Educational Improvement Tax Credit Program (EITC) in 2013-2014. This year, through this initiative, the Foundations provided more than 800 scholarships for children to attend Jewish day schools and pre-kindergarten programs in the Pittsburgh area.

ATI
Atlas Materials Recycling Corporation
Bell Clippers, LLC, d/b/a Great Clips
Bernstein & Burkley P.C.
CBRE, Inc.
Clean Care
Concast Metal Products Company
Ditto, Ken & Steve Shriber
Dollar Bank
Fifth Third Bank
First Capital Corporation
First Commonwealth Bank
First Niagra
Forest City Enterprises
Freid El for Elmur II LP
GENCO
General Wire & Spring
Glimcher Group Incorporated
Guttman Group
HM Health Insurance Company
Home Instead Senior Care, Inc.
Huntington Bank

Impel Strategies, LLC
JKM Trading Company
Josh Steel Company, Inc.
Kenny Ross Automotive Group
Littles Shoes
LunaMetrics LLC
Marvista Real Estate Holdings LLC
McKnight Development Corporation
McKnight Realty Partners LLC
Midnight Blue Technology Services
Mine Safety Appliances Company
Nartak Media Group
Northwest Savings Bank
PNC Financial Services Group
S&T Bank
Saxon Uniform Network, Inc.
Signature Financial Planning
Technology Insurance Company
The Buncher Company
Universal Health Services, Inc.
UPMC Health Plan

AWARDS

EMANUEL SPECTOR MEMORIAL AWARD

LOUIS B. PLUNG

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

GERALD S. OSTROW VOLUNTEER OF THE YEAR AWARD

MEYER 'SKIP' GRINBERG

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

IRA AND NANETTE GORDON COMMUNITY PROFESSIONAL ACHIEVEMENT AWARD

EMILY RICHMAN

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

DORIS AND LEONARD H. RUDOLPH JEWISH COMMUNAL PROFESSIONAL AWARD

DANIEL KRAUT

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

CAMPAIGNER OF THE YEAR AWARD

ELAINE KRASIK

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

WILLIAM AND OLGA STARK YOUNG LEADERSHIP AWARD

KATIE WHITLATCH

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

PNC COMMUNITY BUILDERS AWARD

BUSIS FAMILY

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

SONIA AND AARON LEVINSON COMMUNITY RELATIONS AWARD

JIM BUSIS

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

BOARD OF DIRECTORS

Members

MERYL K. AINSMAN
SUSAN G. BERMAN
DAVID BRENT
MARC BROWN
MILTON EISNER
KAREN WOLK FEINSTEIN
GEOFFREY GERBER
PETER GORDON
MEYER GRINBERG
ALAN GUTTMAN
STEPHEN HALPERN
MICHAEL JACOBS
EVAN INDIANER

JAMES JOSHOWITZ
LINDA JOSHOWITZ
DAVID KALSON
JUDI KANAL
MATTHEW A. KELLER
ELLEN KESSLER
EILEEN LANE
JAN LEVINSON
WENDY MARS
CHARLES PERLOW
LOUIS B. PLUNG
CHARLES PORTER
REID ROBERTS

CYNTHIA D. SHAPIRA
BARBARA SHUMAN
EDGAR SNYDER
WILLIAM SPATZ
ANDREW STEWART
DAVID SUFRIN
KIRA SUNSHINE
SCOTT TOBE
HOWARD VALINKSY
JAMES P. WAGNER
ROBERT WEIN
GREGORY WEINGART
KATHRYN WHITLATCH

Past Chairs

BARBARA S. BURSTIN
DAVID BURSTIN
SIDNEY N. BUSIS, M.D.
RICHARD E. KANN
GERALD S. OSTROW
LOUIS B. PLUNG
DONALD M. ROBINSON
JAMES A. RUDOLPH
WILLIAM C. RUDOLPH
STANLEY C. RUSKIN
RUTH G. SCHACHTER
DANIEL H. SHAPIRA
DAVID S. SHAPIRA

Jewish Federation

OF GREATER PITTSBURGH

CHAIR OF THE BOARD WOODY OSTROW · PRESIDENT/CEO JEFFREY H. FINKELSTEIN
234 MCKEE PLACE, PITTSBURGH, PA 15213 · 412.681.8000 WWW.JFEDPGH.ORG