

{ Community Report }

The Jewish Federation **MAKE
IT YOURS**

The Jewish Federation
OF GREATER WASHINGTON
SHALOMDC.ORG

Table of Contents

2

The Needs

4

Impact
Vulnerable
Populations

6

Impact
Israel &
Overseas

8

Impact
Jewish
Education

10

Impact
Emergency
Response

12

Impact
Inclusive
Community

14

Impact
Jewish
Identity

16

Impact
Endowment

18

Pathways for
Involvement
Connect Through
Federation

20

Pathways for
Involvement
Learn With
Federation

22

Pathways for
Involvement
Explore Israel

24

Pathways for
Involvement
Volunteer With
Federation

26

Pathways for
Involvement
Secure the Jewish
Future With Federation

28

Financials

32

Our Community
Partners

34

Leadership

36

Thank You

“ Make Measurable Impact with Immeasurable Heart. ”

DEAR FRIENDS

At The Jewish Federation of Greater Washington, this is more than a slogan. It's a reflection of Federation's enormous impact, made possible by the generous support of thousands of community members like you.

This year's **Report to the Community** features statistics highlighting our impact and more importantly, the stories behind those statistics: people served, lives touched, changed and saved. These are more than just impressive numbers; they are the measured impact of the work enabled by Federation and our partners, locally, in Israel and around the world.

This year, we were pleased to see the myriad ways in which you heeded our call to **MAKE IT YOURS**. Our pathways for involvement have spoken to learners, explorers and volunteers alike. As we work together to address the needs in our local and global Jewish community, we are grateful that you have chosen to live your passion, voice your hunger for change and share your support with Federation.

Read on to learn more about the events, travel opportunities and other programming through which we have connected this year with children, teens, young adults and the elderly in Greater Washington, in Israel and around the world—and discover new ways you can get involved. Whether it's participating in a transformative Birthright Israel trip, attending a delicious Jewish Food Experience event or giving back to the community on Good Deeds Day, there are countless ways to **MAKE IT YOURS**.

And if you're in the neighborhood, be sure to visit Federation's new home at 6101 Executive Boulevard in North Bethesda, MD to enjoy a sweet treat and cup of coffee at Café Sunflower & Bakery. An extension of Sunflower Bakery, Café Sunflower's mission is to expand the range of workforce training and employment for young adults with developmental or other cognitive disabilities by providing opportunities in customer service, business operations and marketing. Café employees and customers benefit from the integration and inclusivity that the environment provides, and we're thrilled to have them located in our lobby. We look forward to seeing you there!

Sincerely,

Robert Zahler
PRESIDENT

Steven A. Rakitt
CHIEF EXECUTIVE OFFICER

The six areas identified here focus on critical needs in our local and global Jewish community.

At Federation, we identify, evaluate and address these priorities with unparalleled commitment, passion and sensitivity. We take seriously our responsibility to ensure that needs are met to create a stronger, more vibrant Jewish community and to foster and strengthen our connection with Jews in Israel and around the world.

Jewish Identity

Increasing opportunities for meaningful connections to Jewish life to offer members of our community a multitude of ways to embark on their Jewish journey.

Inclusive Community

Building a welcoming and inclusive community for all by growing the ways in which individuals are invited and encouraged to participate in Jewish life.

Vulnerable Populations

Expanding services to the most vulnerable among us to meet the growing needs of at-risk populations locally, in Israel and around the world.

Emergency Response

Responding swiftly to address the immediate needs of individuals and communities in crisis by delivering support, respite and relief.

The Needs

Jewish Education

Providing accessible and affordable Jewish education to build and strengthen the Jewish community.

Israel & Overseas

Offering unwavering support for and education about Israel and 70 other Jewish communities around the world.

Our Impact

VULNERABLE POPULATIONS

The Need:

Expanding services to the most vulnerable among us to meet the growing needs of at-risk populations locally, in Israel and around the world.

Yoni R. NETANYA CENTER FOR YOUNG ADULTS

“ I am a DJ with amyotrophic lateral sclerosis (ALS), and I work with computerized technology that uses the movement of my pupils to control the music. I provided the music when 3,000 people gathered in Netanya, Israel for a street party hosted by Hagag, my local chapter of American Jewish Joint Distribution Committee's (JDC) Center for Young Adults. DJing for the crowd connected me with my peers, raised ALS awareness and broke through barriers and stereotypes associated with my disability. ”

46,776

trips on the Elder Buses took seniors to doctor appointments, grocery stores and other destinations, enabling independent living by our community's aging population.

The Stevens Family HOSPICE

“ I miss Jim every day and after so many wonderful years together, I often struggle with how to move forward on my own. But I’m comforted by knowing that thanks in large part to support from Jewish Social Service Agency Hospice, the few short months we had together at the end were spent focused on us and on living, not dying. ”

5,000

teens, parents and educators participated in workshops and conversations to prevent dating abuse and build a strong foundation for healthy relationships.

370

Holocaust survivors received monthly food stipends, financial assistance, in-home personal care assistance and service coordination.

5,000

mental health evaluations provided to children, teens and families enhanced individuals’ abilities to cope with life’s challenges.

Our Impact

ISRAEL & OVERSEAS

The Need:

Offering unwavering support for and education about Israel and 70 other Jewish communities around the world.

Eran S.

**FUND FOR THE VICTIMS
OF TERROR**

“The summer camp I direct serves children who have personally suffered due to terror. On our first day this year, I drove Shira, a new camper whose father was killed during Operation Pillar of Defense, to camp. Shira cried on the way, worried she wouldn't know anyone at camp, but I assured her she'd have a great time. Sure enough, she quickly became the camp darling. As her counselor confirmed, with Shira giggling nearby, 'at this camp she has 300 mothers.'”

23,500

promising students from disadvantaged communities in Israel participated in enrichment programs.

6,000

children from the former Soviet Union attended 17 Jewish high schools that provide access to a strong Jewish education coupled with a secular education.

400

people attended weekly community Shabbat dinners in Cuba.

700,000

chronically jobless Israelis received employment assistance and training, giving them the tools and confidence to enter into the workforce.

Raissa L.
UKRAINE

“ When our home in Donetsk was hit by a mortar shell during fighting between the government and separatist forces last year, I was rendered temporarily deaf and knew I could no longer survive there. Now, my husband of 56 years and I are among the 2,700 Jews who have left our homes and are receiving help from Federation’s overseas partner, the American Jewish Joint Distribution Committee (JDC). Thanks to JDC’s Hesed social welfare center network, my husband and I have been able to move to a safer place, have our basic needs met and supplement our limited resources with many essentials. ”

Our Impact { JEWISH EDUCATION }

The Need:

Providing accessible and affordable Jewish education to build and strengthen the Jewish community.

\$2,000,000+

was invested by Federation in our community's Jewish education system, creating inspiring learning opportunities for adults, teens and children.

2,653

children attended one of six Federation-supported Jewish day schools that provide educational excellence and give children a substantive Jewish identity built on a strong foundation of Jewish learning and values.

800+

adults participate in the yearly ROUTES program, which offers 70 unique sessions during the community-wide day of Jewish learning.

500+

students participated in unique field trips that explored the rich history of Greater Washington's Jewish community.

\$53,000+

provided 32 area congregational schools with funding to support religious school activities as a catalyst for transforming educational programs.

Julia B.

JEWISH DAY SCHOOL

“ One of the greatest gifts I received from my day school education was the ability to weave together different parts of my identity to form a stronger me. I received a high-quality education in math, science and history, and I also became well-versed in Torah, developed a greater commitment for communal responsibility and learned how to apply the principles and practices of my religion to everyday life. The integration of Judaic and general studies at Berman Hebrew Academy prepared me to become an educated, informed and caring citizen of our community, our nation and of the world. ”

Our Impact

EMERGENCY RESPONSE

The Need:

Responding swiftly to address the immediate needs of individuals and communities in crisis by delivering support, respite and relief.

6,900+

people living in Ukraine's conflict zone received life-sustaining services, including rental subsidies, food, clothing and post-trauma counseling.

60

Jewish schools in France will join an Emergency Alert Information network, linking them to France's central Jewish security agency.

The Jewish Federation of Greater Washington is proud to partner with Jewish communities across the country to provide immediate support to those facing unexpected crises.

Sam, senior member, JDC disaster response team

Sam A.

NEPAL

“ Following the disastrous earthquake in Nepal, our team quickly arrived on the scene to address the widespread devastation. American Jewish Joint Distribution Committee (JDC) relief workers manually carried goods over narrow suspended bridges straddling deep gorges to reach those living in remote villages. Delivering needed goods to survivors in a crisis is often critical to their survival; it was a *mitzvah*, a good deed, benefiting the victims of this unprecedented tragedy. ”

15,000

Israelis in need of immediate psychological assistance during two months of rocket attacks received trauma support through the Israel Emergency Campaign.

20,000+

pounds of medical and shelter supplies were distributed to local hospitals, humanitarian groups and those in remote villages, providing life-saving support to those affected by the earthquake in Nepal.

Our Impact { INCLUSIVE COMMUNITY }

The Need:

Building a welcoming and inclusive community for all by growing the ways in which individuals are invited and encouraged to participate in Jewish life.

Shane C. GLOE

“Moving to a new city in search of a place to feel welcome and accepted as both a Jew and a gay person can be difficult. Over the years, GLOE, the Kurlander Program for GLBT Outreach & Engagement, enabled me to fully live out both parts of my identity by continually building a community that I can identify with and in which I can fully express myself as a gay Jew.”

7,000

people from Greater Washington's LGBTQ Jewish community joined together at programs and events that fostered a welcoming and inclusive community.

2,250

individuals with special needs and their families received services and support.

106

adults with disabilities live in 23 group homes throughout MD, DC and VA.

26,000+

interfaith families have the opportunity to connect with Jewish life through Federation's partnership with InterfaithFamily/DC.

David M. CAMP PARENT

“ The JCC of Greater Washington Inclusion Camp offers our family a welcoming and inclusive place in the Jewish community where our son Jason, who has autism, is comfortable being himself. At camp, he feels wanted, successful, smart and appreciated. His enhanced confidence and self-esteem have resulted in greater success in school and improved his ability to form and maintain relationships with others, who can now clearly see all of his incredible qualities. ”

Our Impact

The Need:

Increasing opportunities for meaningful connections to Jewish life to offer members of our community a multitude of ways to embark on their Jewish journey.

10,540

Jewish campers attend Federation-supported Jewish camps in our local community and at 140 Jewish camps across the former Soviet Union.

4,700

families strengthened their connections to Jewish values through educational, creative and meaningful programming for parents and children in our community.

19,000

Jewish students on 11 campuses throughout Greater Washington were afforded robust programs and activities that connected them to Jewish life.

4,500

teens strengthened their Jewish identities through their participation in seven Federation-supported youth groups.

Jason G. BIRTHRIGHT ISRAEL

“ While studying for my conversion to Judaism, I’d always wondered about the Jewish people’s connection to Israel. When Federation gave me the gift of my Birthright Israel trip, I was able to see what Israel offers to Jewish people, not only there, but around the world. The 10 days I spent in Israel were an amazing experience for me. Our diverse group had the chance to laugh, cry, scream, sing, eat, drink, talk and debate about each and every experience we encountered. ”

Our Impact { ENDOWMENT }

This year, Federation's United Jewish Endowment Fund grew its assets under management to **\$195** million. The UJEF trustees were proudly able to distribute **\$2.5** million in special grants to support innovative programming that made measurable impact for generations of Jews in our community and in Israel.

Jocelyn K.

MATCHING GRANTS PROGRAM

“ Turning dreams into reality; that's what the United Jewish Endowment Fund (UJEF) Matching Grants program makes possible. We were approached by a number of generous donors looking to support innovative, creative projects throughout the community, including Café Sunflower & Bakery. This exciting project provides employment opportunities and training for adults with disabilities. Thanks to the donor and UJEF's match, Café Sunflower has opened a storefront in Federation's headquarters, giving Café employees first-hand experiences in customer service, management, marketing and more. ”

Mark L.

MULTI-GENERATIONAL FAMILY PHILANTHROPY

“ Through Federation’s multi-generational family philanthropy consulting, families in our community have been given the gift of learning more about Jewish philanthropy, having meaningful conversations about involvement and giving and developing their own philanthropic identities. I’m thrilled we can offer this customized service and help guide conversations to ensure our community has philanthropists prepared to make decisions that can have a meaningful impact in Greater Washington for years to come. ”

100s

of young Jews in the Greater Washington area were engaged through a peer-led fellowship focused on relationship building.

470

Ethiopian-Israeli preschoolers and their families received key support at home and at school, helping to reduce educational and social gaps.

8,947

people have connected to the local Jewish community through Jewish Food Experience® programs.

10

communities have been created across Israel where core groups of young local leaders provide a community-based response to local interests and needs, including arts awareness and encouraging social entrepreneurship.

Pathways for Involvement

Federation invigorates Jewish life with meaningful opportunities for all community members to connect to one another and discover their Jewish identities.

ATTEND GREAT EVENTS

CONNECT THROUGH FEDERATION

The Jewish Federation
**MAKE
IT YOURS**
shalomdc.org

Young Leadership

Join your fellow young adults in their 20s and 30s to learn more about the needs in your Jewish community, become a leader, enhance your social circle and make a difference through social, educational and volunteer activities.

The Network

Join Jewish business leaders from across Greater Washington and expand your network with like-minded individuals who care about our community. Explore together how to grow the reach of your philanthropic business ventures.

Women's Philanthropy

Join multiple generations of women from across the community in pursuing philanthropy, social action and education with a focus on making a difference locally, in Israel and around the world.

Jewish Food Experience®

Ignite your inner foodie, share food memories and expand your connection to the Jewish community through our culinary heritage. Visit www.jewishfoodexperience.com.

PJ Library®

Strengthen your family's connection to Jewish values through educational, creative and meaningful programming for parents and children in our community.

**PJ
LIBRARY®**

**JEWISH FOOD
EXPERIENCE®**

Pathways for Involvement

Federation can help you enhance your Jewish knowledge through accessible learning opportunities across the community.

ROUTES

The Jewish Federation **MAKE IT YOURS**
shalomdc.org

ROUTES

Ignite new passions, nourish your spiritual growth and explore Jewish identity at this quintessential celebration of adult Jewish learning for new and experienced learners alike.

NeXus

Get to know other young adults as you gain a deeper understanding of Jewish community, explore Jewish identity, engage with local leaders and map out your Jewish journey during this unique, interactive learning program.

Matan Institute

Ensure a welcoming and inclusive future for all of our children through a year-long training program for community leaders to share ideas and learn how to effectively accommodate Jewish children with special needs.

Virtual Educators' Institute

Nurture the creativity and confidence of new Jewish educators through free, online training sessions taught by our community's master educators.

Early Childhood Education Conference

Elevate the quality of Jewish early childhood education in our community at this interactive day of learning that inspires 700+ local teachers and school directors.

Transitions

Share in sisterhood, learning and laughter with an innovative discussion series that explores the challenges and opportunities for women going through transitions.

Washington Jewish Professionals Forum

Professionals working in a Jewish setting learn with renowned leadership experts and network with like-minded peers to strengthen critical workplace skills.

The Tomorrow Fellowship

Mid-to-upper level Jewish communal managers engage in an innovative and immersive professional development training program with local and national leadership experts.

{ LEARN WITH FEDERATION }

WASHINGTON JEWISH PROFESSIONALS FORUM

EARLY CHILDHOOD EDUCATION CONFERENCE

NEXUS

TRANSITIONS

THE TOMORROW FELLOWSHIP

Pathways for Involvement

Strengthen your connection to our homeland and its citizens through an array of local Israeli programming and travel opportunities offered by Federation.

ISRAEL@67

ISRAEL MISSIONS

{ EXPLORE ISRAEL }

BIRTHRIGHT ISRAEL

ISRAEL ENGAGEMENT FELLOWSHIP

The Jewish Federation **MAKE IT YOURS**
shalomdc.org

Birthright Israel

Young adults ages 18 to 26 experience the history, the vibrancy and the challenges of modern Israel on a free, 10-day journey with American and Israeli peers.

Masa Israel

Young adults ages 18 to 30 who are seeking an immersive Israel experience can choose from more than 200 programs to spend between five months and one year in Israel.

NEXT DC

More than 16,000 Birthright Israel alumni from Greater Washington stay connected with one another, meet new friends, continue their Israel experience and explore what the Washington Jewish community has to offer young Jews looking to get involved.

Israel Festivals

Celebrate the sights, sounds and flavors of Israel in your own backyard! Enjoy music, entertainment and food with the whole family.

Israel Engagement Fellowship

Teens examine their relationship with Israel as they gain advocacy and social media skills, learn to consume information from the media, and connect to Israel with their peers in a meaningful way.

Israel Missions

Travel through Israel with multi-generational members of our community, building lifelong friendships as you experience unique, hands-on and dynamic itineraries that offer customized and exclusive excursions only available to Federation travelers.

Pathways for Involvement

Offer hands-on support to community members in need of some extra help at a variety of monthly volunteer projects throughout MD, DC and VA.

The Jewish Federation **MAKE IT YOURS**
shalomdc.org

Doing Good with Federation

Inspire social change while volunteers of all ages, backgrounds and interests at monthly service projects including: feeding the hungry, caring for the earth and supporting Holocaust survivors.

Good Deeds Day

Join thousands of volunteers at nearly 100 different projects across the Washington metro area on this global day of doing good.

Mitzvah Mavens

Experience the valuable intersection between sisterhood and social action with women of all ages who share a dedication to *tikkun olam* (repairing the world).

Mitzvah Hoppin'

Join the next generation of humanitarians in meaningful service projects promoting social justice and improving the quality of life for our neighbors.

Social Action with Jewish Food Experience®

Step up to address the many hunger issues facing our community through participation in hands-on volunteer projects at local soup kitchens, farms and more.

GOOD DEEDS DAY

VOLUNTEER WITH FEDERATION

MITZVAH MAVENS

Do
Good

with
The Jewish Federation

Jconnect.org/DoGood

MITZVAH HOPPIN'

Pathways for Involvement

Federation's United Jewish Endowment Fund (UJEF) is your philanthropic advisor, connecting individuals and families with opportunities to meet Jewish needs and engage in *tikkun olam* (repairing the world) now and long into the future.

Jewish Food Experience®

Gather the Jews

PJ Library®

Café Sunflower & Bakery

Inclusion Camp

The pictures above represent programs supported by UJEF.

SECURE THE JEWISH FUTURE WITH FEDERATION

United
Jewish
Endowment
Fund

CREATE A
JEWISH
LEGACY

Donor Advised Funds (DAF)

Doing good should be easy, and UJEF boasts a user-friendly and efficient DAF program. You can make a tax-deductible gift to UJEF, have these funds deposited in an account that you name and make distributions from the fund to 501(c)(3) organizations that matter to you.

Create a Jewish Legacy Program for community agencies & synagogues

This effort allows Jewish agencies and synagogues in our community to participate in a training program that helps them build permanent endowments and create a culture of giving that permeates Greater Washington.

Allied Professionals

Attorneys, accountants, financial advisors and insurance professionals enjoy privileged relationships with clients, helping them to attain their lifelong goals. UJEF is investing in the philanthropic sector and our community by equipping professionals in these fields with knowledge of our community and the varied charitable opportunities open to their clients. A networking group for young professionals has led to amazing exchanges on philanthropy, financial planning and estate planning.

Leave a Legacy

Many within our community have chosen to include Jewish causes in their legacy plans. There are a variety of ways to ensure the continued support of organizations that matter to you. Below are some of the more popular techniques for creating a legacy.

- **BEQUESTS:** By editing or adding to your will, you can leave a specified amount or percentage of your estate to fuel the Jewish future.
- **INSURANCE:** Naming a charity as a beneficiary of a life insurance policy can provide you with an easy way to make a significant gift to your community. Under certain circumstances, your premiums may be tax deductible and Federation may advance half of the premium costs. Contact us to learn about our Key Donor Life Insurance Program.
- **CHARITABLE GIFT ANNUITIES (CGA):** Receive income for life, create a legacy at UJEF and receive a tax deduction through our CGA program.
- **IRA DESIGNATION:** Naming charities you care about as beneficiaries of your residual IRA can be a tax-efficient way to make a philanthropic impact.

Perpetual Annual Campaign Endowment/ Lion of Judah Endowment (PACE/LOJE)

During your lifetime, your Annual Campaign contribution changes many lives. Help ensure that we will be able to continue to address our community's most pressing needs long into the future. A PACE or LOJE Endowment can be funded in a variety of ways, including those listed to the left, and will render you a donor to the work of Federation in perpetuity.

Highly Trained Philanthropic Advisors

Consult with our team to receive philanthropic advice, expert guidance on Jewish organizations, multi-generational family giving plans and highly professional support as you strive to make a charitable impact.

Matching Grants Program

Generous donors considering a philanthropic investment in innovative and entrepreneurial ventures can double the impact of their gift through a partnership with UJEF.

Financial Report

Federation Funding & Allocation Financial Snapshot

Through your generosity, **\$19,007,700** was distributed from Federation's annual campaign (\$16.5 million) and the United Jewish Endowment Fund grants process (\$2.5 million) to programs and services locally, in Israel and around the world. An additional **\$4,664,300** was distributed from generous directed gifts and government grants, enabling a total of **\$23,672,000** to go into the community to help those in need, and build strong Jewish connections for all.

Total Resources Collected by
The Jewish Federation of Greater Washington
and the United Jewish Endowment Fund

- Israel & Overseas
- National
- Local

Thanks to the generosity of many, Federation and United Jewish Endowment Fund raised a total of **\$35,277,200**, much of which was allocated to programs and services locally, in Israel and throughout the world.

United Jewish Endowment Fund Snapshot

The United Jewish Endowment Fund manages **\$195** million and proudly supports more than **680** donor funds, including **190** donor-advised funds, from which **80%** of the distributions go to Jewish causes locally, in Israel and around the world.

TOTAL **\$195 million**

The Financials

FY 2015-2016

(rounded to the nearest 100)

Allocations by Agency/Program	Annual Campaign	Donor Designated & Gov't Grants	UJEF Grants	Total
Campuses/Hillels	\$ 152,700	\$ 2,500	\$ 0	\$ 155,200
Capital Camps and Retreat Center (CCRC)	\$ 116,500	\$ 2,000	\$ 0	\$ 118,500
Day Schools	\$ 1,315,700	\$ 106,600	\$ 0	\$ 1,422,300
Jconnect	\$ 230,200	\$ 0	\$ 0	\$ 230,200
Jewish Coalition Against Domestic Abuse (JCADA)	\$ 49,000	\$ 47,000	\$ 0	\$ 96,000
Jewish Council for the Aging (JCA)	\$ 290,700	\$ 0	\$ 0	\$ 290,700
Jewish Community Center of Greater Washington (JCCGW)	\$ 750,700	\$ 80,000	\$ 18,900	\$ 849,600
Jewish Community Center of Northern Virginia (JCCNV)	\$ 316,800	\$ 0	\$ 0	\$ 316,800
Jewish Community Relations Council (JCRC)	\$ 587,400	\$ 31,000	\$ 0	\$ 618,400
Jewish Foundation for Group Homes (JFGH)	\$ 183,400	\$ 6,500	\$ 0	\$ 189,900
Jewish Historical Society of Greater Washington	\$ 17,600	\$ 5,000	\$ 0	\$ 22,600
Jewish Social Services Agency (JSSA)	\$ 921,100	\$ 379,100	\$ 0	\$ 1,300,200
Washington D.C. Jewish Community Center (WDCJCC)	\$ 387,600	\$ 23,500	\$ 29,500	\$ 440,600
Youth Group Grants	\$ 32,300	\$ 0	\$ 0	\$ 32,300
COMMUNITY PROJECTS				
Campus Security	\$ 345,600	\$ 76,400	\$ 0	\$ 422,000
Coming of Age (COA) MD	\$ 7,400	\$ 225,000	\$ 12,500	\$ 244,900
Coming of Age (COA) VA	\$ 18,800	\$ 0	\$ 80,800	\$ 99,600
Community Matching Gifts Program	\$ 0	\$ 0	\$ 75,000	\$ 75,000
Community Transportation Project	\$ 0	\$ 32,100	\$ 0	\$ 32,100
Designated to Non-Partners in Local Community	\$ 0	\$ 439,450	\$ 0	\$ 439,450
Family Connector Program	\$ 129,100	\$ 0	\$ 40,600	\$ 169,700
Gather the Jews	\$ 0	\$ 0	\$ 50,000	\$ 50,000
Good Deeds Day	\$ 0	\$ 20,500	\$ 0	\$ 20,500
Hebrew Home of Greater Washington	\$ 0	\$ 8,000	\$ 0	\$ 8,000
Honeymoon Israel	\$ 0	\$ 0	\$ 146,000	\$ 146,000
Initiative in Congregational Education	\$ 53,300	\$ 0	\$ 0	\$ 53,300
InterfaithFamily/DC	\$ 170,000	\$ 0	\$ 0	\$ 170,000
Israel Engagement (Israel in DC)	\$ 50,300	\$ 0	\$ 0	\$ 50,300
Israel Quest	\$ 20,300	\$ 0	\$ 0	\$ 20,300
Jewish Food Experience®	\$ 50,000	\$ 71,200	\$ 150,000	\$ 271,200
Jewish Life & Learning	\$ 621,000	\$ 276,000	\$ 0	\$ 897,000
Jewish Women's Renaissance Project	\$ 0	\$ 20,000	\$ 0	\$ 20,000
One Happy Camper (Camperquest)	\$ 45,800	\$ 0	\$ 0	\$ 45,800
PJ Library®	\$ 50,000	\$ 137,500	\$ 100,000	\$ 287,500
Café Sunflower & Bakery	\$ 0	\$ 10,000	\$ 0	\$ 10,000
Teen Engagement	\$ 0	\$ 0	\$ 63,000	\$ 63,000
Young Adult & Birthright Follow-Up	\$ 0	\$ 91,650	\$ 0	\$ 91,650
TOTAL LOCAL ALLOCATIONS	\$ 6,913,300	\$ 2,091,000	\$ 766,300	\$ 9,770,600

Federation & the United Jewish Endowment Fund Funding & Allocation Financial Snapshot

(rounded to the nearest 100)

Allocations by Agency/Program	Annual Campaign	Donor Designated & Gov't Grants	UJEF Grants	Total
American Jewish Joint Distribution Committee	\$ 342,800	\$ 81,200	\$ 145,000	\$ 569,000
Beit Yisrael	\$ 0	\$ 0	\$ 40,000	\$ 40,000
Dror Yisrael	\$ 0	\$ 0	\$ 102,000	\$ 102,000
Dualis Social Venture Fund	\$ 0	\$ 0	\$ 150,000	\$ 150,000
Ethiopian National Project	\$ 62,000	\$ 5,000	\$ 0	\$ 67,000
Future Social Investments	\$ 0	\$ 0	\$ 50,000	\$ 50,000
Garin Ometz Akko	\$ 0	\$ 8,500	\$ 0	\$ 8,500
Israel Emergency Campaign	\$ 856,500	\$ 0	\$ 0	\$ 856,500
Israel Impact Task Force - Imagine Israel	\$ 220,800	\$ 0	\$ 0	\$ 220,800
Israel Venture Network	\$ 0	\$ 20,000	\$ 0	\$ 20,000
Israeli Special Olympics Team	\$ 0	\$ 0	\$ 10,000	\$ 10,000
Jewish Agency for Israel	\$ 212,200	\$ 1,381,600	\$ 100,000	\$ 1,693,800
Overseas Core Allocation	\$ 2,890,300	\$ 0	\$ 0	\$ 2,890,300
Shahaf	\$ 0	\$ 0	\$ 50,000	\$ 50,000
Shalva	\$ 0	\$ 0	\$ 30,000	\$ 30,000
Shimshon Riders Bicycle Club	\$ 0	\$ 700	\$ 0	\$ 700
Shutaf	\$ 0	\$ 0	\$ 10,000	\$ 10,000
World ORT	\$ 19,100	\$ 0	\$ 0	\$ 19,100
Youth Outreach Centers, Beit Shemesh	\$ 70,000	\$ 0	\$ 0	\$ 70,000
TOTAL ISRAEL & OVERSEAS ALLOCATIONS	\$ 4,673,700	\$ 1,497,000	\$ 687,000	\$ 6,857,700

Inter Agency Task Force on Israeli Arab Issues	\$ 5,000	\$ 0	\$ 0	\$ 5,000
Israel Action Network	\$ 27,000	\$ 0	\$ 0	\$ 27,000
JDATA	\$ 5,500	\$ 0	\$ 0	\$ 5,500
Jewish Federations of North America	\$ 837,000	\$ 110,600	\$ 0	\$ 947,600
Birthright Foundation.....	\$ 207,000	\$ 34,100	\$ 0	\$ 241,100
JPRO Network	\$ 2,500	\$ 0	\$ 0	\$ 2,500
National Alliance	\$ 141,700	\$ 0	\$ 0	\$ 141,700
TOTAL NATIONAL ALLOCATIONS	\$ 1,225,700	\$ 144,700	\$ 0	\$ 1,370,400

FEDERATION sponsored PROGRAMMING & ADMINISTRATION	\$ 3,654,000	\$ 931,600	\$ 1,087,700	\$ 5,673,300
--	---------------------	-------------------	---------------------	---------------------

TOTAL ALLOCATIONS BY AGENCY/PROGRAM	\$ 16,466,700	\$ 4,664,300	\$ 2,541,000	\$ 23,672,000
--	----------------------	---------------------	---------------------	----------------------

Our Community Partners

Agencies & Partners

Federation thanks our partner agencies and programs for their collaboration and commitment in addressing the needs of our Jewish community.

LOCAL SERVICE NETWORK

- Capital Camps & Retreat Center
- Charles E. Smith Life Communities*
- Garden of Remembrance*
- Jewish Coalition Against Domestic Abuse
- Jewish Community Center of Greater Washington
- Jewish Community Center of Northern Virginia
- Jewish Community Relations Council of Greater Washington
- Jewish Council for the Aging
- Jewish Foundation for Group Homes
- Jewish Historical Society of Greater Washington
- Jewish Social Service Agency
- Washington DC Jewish Community Center

LOCAL COMMUNITY PROGRAMS

- Café Sunflower & Bakery
- Coming of Age (MD and VA)
- ConnectGens Fellowship powered by PresentTense
- Family Connector Program
- Gather the Jews
- Honeymoon Israel
- Initiative in Congregational Education
- InterfaithFamily/DC
- Israel Engagement
- Israel Quest
- Jconnect
- Jewish Food Experience®
- Jewish Leadership Institute

- Jewish Life & Learning
- Jewish Women's Renaissance Project
- Masa Israel Journey
- Moishe House
- NEXT DC
- One Happy Camper
- PJ Library®
- Wexner Heritage

JEWISH DAY SCHOOLS

- Berman Hebrew Academy
- Charles E. Smith Jewish Day School
- Gesher Jewish Day School of Northern Virginia
- Jewish Primary Day School of the Nation's Capital
- The Torah School of Greater Washington
- Yeshiva of Greater Washington

COLLEGE CAMPUSES AND HILLELS

- American University
- College of William and Mary
- Gallaudet University
- George Mason University
- George Washington University
- Georgetown University
- James Madison University
- University of Maryland
- University of Mary Washington
- University of Virginia
- Virginia Tech

* Non-funded Agencies

LOCAL YOUTH GROUPS

- BBYO
- B'nei Akiva
- Habonim Dror
- National Conference of Synagogue Youth
- North American Federation of Temple Youth Mid-Atlantic Region
- United Synagogue Youth
- Tzofim–Israeli Scouts

ISRAEL & OVERSEAS NETWORK

- American Jewish Joint Distribution Committee
- Ethiopian National Project
- Jewish Agency for Israel
- World ORT

ISRAEL & OVERSEAS PROGRAMS

- Beit Yisrael
- Dror Yisrael
- Israel Venture Network
- Garin Ometz Akko
- Shimshon Riders Bicycle Club
- Dualis Social Investments
- Shahaf
- Shalva
- Israel Special Olympics Team
- Youth Outreach Centers, Beit Shemesh

NATIONAL AGENCIES

- Inter-Agency Task Force on Israeli Arab Issues
- Israel Action Network
- JData
- Jewish Communal Service Association
- The Jewish Federations of North America National Funding Alliance
 - American Jewish World Service
 - Association of Jewish Family and Children's Services
 - BBYO
 - Hebrew Immigrant Aid Society
 - Hillel International
 - JCC Association
 - Jewish Council on Public Affairs
 - JTA, The Global Jewish News Service
 - National Conference on Soviet Jewry
- Birthright Israel

Board of Directors

2015-16

Rabbi Nissan Antine
Adam August
Dr. Marc Azran
Sherrill Berk
Joshua Bernstein
Cookie Hymer Blitz
Fay-Ann Brodie
Scott Brown
Samuel Brylawski
Bradley A. Buslik
Gerald Charnoff
Jeffrey Cohen
Marcella Cohen
Jason Conway
Laura Cutler
Fred Diamond
Nancy Duber
Amy Dweck
Ralph S. Dweck
Peggy Ephrath
Peter Federowicz
Anne Feinberg
Michael Flyer

Michael Friedman
Matthew Friedson
Catherine Zacks Gildenhorn
Ronald Glancz
Sol Glasner
Eliot Goldberg
Laura Goldman
Carol Gordon
Lisie Gottdenker
Morgan Greenhouse
Sheldon Grosberg
Neil Gurvitch
Richard Handloff
Rabbi Greg Harris
Fred Heyman
Arnie Hiller
Joseph B. Hoffman
Emily Hofmann
Kerry Iris
Ronald Kabran
Mark Kahan
Bruce Kaplan
Samuel Kaplan

Julie E. Kass
Sherry Kaswell
Stephen Kelin
Larry Kline
William Kreisberg
Jocelyn B. Krifcher
Art Lerner
Dr. Stuart Lessans
Hank Levine
Mark Lezell
Yelena Barakh Lingel
Louis Mayberg
Manette Mayberg
Alan Meltzer
Benjamin Milakofsky
Lynn W. Morgan
Marcia Nusgart
Dr. Ronald A. Paul
Michael Plostock
Kim Price
Rabbi Adam Raskin Shai
Romirowsky

Meryl B. Rosenberg
Wendy Rudolph
Jeff Rum
Kenneth Schwartz
Raanan Shames
Rabbi Susan N. Shankman
Jessica Sher
Jane Shichman
Ben Shlesinger
Jonathan Stahl
Joshua Stevens
Steven David Stone
Mindy Strelitz
Rabbi Shira Stutman
Arielle Teitelbaum
Stefan F. Tucker
Orlee Turitz
Caryn W. Wechsler
Kinney Zalesne
Cindy Zitelman

PAST PRESIDENTS

Dr. Seymour Alpert ✧
Paul S. Berger
Herschel W. Blumberg ✧
Rabbi Isadore Breslau ✧
Joel Breslau
David J. Butler
Morris Cafritz ✧
Joseph Cherner ✧
Melvin S. Cohen ✧

Jerome J. Dick ✧
Dede Feinberg
Leopold V. Freudberg ✧
Michael C. Gelman
Susie Gelman
Dr. Leon Gerber ✧
The Honorable
Joseph B. Gildenhorn
Hymen Goldman ✧

Edward H. Kaplan Irene
R. Kaplan Edmund I.
Kaufmann ✧ Joel S.
Kaufmann ✧ Abraham
S. Kay ✧ Jack Kay ✧
Stuart S. Kurlander Jac J.
Lehrman ✧ Liza Levy

Philip N. Margolius
Phyllis G. Margolius ✧
Joseph Ottenstein ✧
Morris Rodman ✧
Ivan Michael Schaeffer
Rabbi Matthew H. Simon
Isador S. Turover ✧

HONORARY PRESIDENTS

N. M. Cohen ✧
Charles E. Smith ✧

HONORARY BOARD MEMBERS

Seymour S. Abensohn ✧
Norman Bernstein
Dr. Morris Cohen

Richard England ✧
Saul I. Stern ✧
Bernard S. White ✧

Executive Committee

(L TO R)

Robert Zahler

President

Jeffrey Distenfeld

Vice President for
Financial Resource Development

Susan Schor

Vice President for Community &
Global Impact-Local

Sheldon Klein

Vice President for Community &
Global Impact-Israel & Overseas

Marci Handler

Vice President for Finance and Treasurer

Stuart Tauber

Vice President for Leadership &
Volunteer Development

Eva Malka Davis

Vice President for Marketing

Ellen Kagen Waghelstein

Vice President for Women's Philanthropy

Emily Benovitz

Vice President for Young Leadership

Leslie Kaplan

Vice President At Large

Edward Weiss

Secretary

Mark Levitt

President United Jewish Endowment Fund

Shelly Kupfer

Presidential Appointee

Deborah Ratner Salzberg

Presidential Appointee

Liza Levy

Immediate Past President

Stuart S. Kurlander

Past President

Steven A. Rakitt

Executive Vice President and CEO

Paul S. Berger

Arnold & Porter LLP, Counsel

{ Thank You }

The Jewish Federation of Greater Washington thanks our dedicated volunteers, committed leaders, generous donors and corporate sponsors who touch, change and save lives each and every day.

Your support cares for those in need, builds a stronger, more vibrant Jewish community and ensures our connection to the people of Israel and Jews around the world. On behalf of our agencies and the members of our community whose lives you have touched, thank you.

