

American Jewish World Service

ANNUAL REPORT 2007

American Jewish World Service (AJWS) is an international development organization motivated by Judaism's imperative to pursue justice. AJWS is dedicated to alleviating poverty, hunger and disease among the people of the developing world regardless of race, religion or nationality. Through grants to grassroots organizations, volunteer service, advocacy and education, AJWS fosters civil society, sustainable development and human rights for all people, while promoting the values and responsibilities of global citizenship within the Jewish community.

AJWS Rabbinical Student Delegation participant works with a local woman in building a community center, Ghana

Letter from the President	3
Letter from the Chair of the Board	5
AJWS Around the Globe	6
Introduction	8
Darfur: “Never Again” into Action	10
Conflict and Post-Conflict	12
HIV and AIDS	14
Women’s Empowerment and Human Rights	18
Food, Agriculture and the Environment	22
Financial Statements	26
Donors	28
Volunteers and Grantees	42
Board and Staff	47
Did You Know?	48

Cover Image: Woman affiliated with AJWS grantee, Committee for Peace and Development Advocacy (COPDA), Liberia

Three children from AJWS grantee,
Uganda Community Based Association
for Child Welfare (UCOBAC), Uganda

Dear Friends,

During a Study Tour to Peru, a group of AJWS supporters met with Eliana Elías, the executive director of Minga Peru, a grantee AJWS has supported since its inception that today educates over one million indigenous women in the Peruvian Amazon.

One participant asked, “What makes AJWS different from your other funders?”

She responded: “AJWS funds with humility.”

Funding with humility is at the heart of our philosophy. Experience has proven that the most effective change comes from citizens working at the grassroots level in their own communities. We think of ourselves as partners in their struggle for social change. Sometimes that means making a grant; sometimes it's leveraging a volunteer's expertise; and sometimes it's advocating on their behalf to governments and global institutions, or helping them to advocate for themselves.

AJWS is there to support our partners every step of the way. And we're there for the long-term, because change doesn't happen overnight.

Every day across the globe we touch thousands of lives in hundreds of communities through grantmaking, service, education and advocacy. And while we maintain our humility, we are also proud of the accomplishments outlined in this year's annual report.

In my ten years at AJWS, we have grown from a small disaster relief and grantmaking organization to a leader in the field of international development. Our annual budget has grown from \$2 million in 1998 to \$7.9 million in 2004 to \$32 million in 2008. Our base of support has grown from a handful of activists to more than 100,000 supporters around the world. And our collective voice now echoes from Capitol Hill to villages half a world away.

As AJWS grows, we aim to deepen our work within countries while creating new opportunities for our diverse grantees to learn from each other and exchange best practices across borders. We are working to increase the number of service volunteers and play a leading role in building a movement of Jewish service, creating new opportunities for work and learning in the field. Finally, we are committed to increasing our presence in Washington, D.C. so that we can continue to speak out on critical issues that require a champion and a megaphone.

Our accomplishments could not happen without the generosity of our donors and the dedication of our Board of Directors and staff.

There is a Jewish teaching that says: You are not obligated to complete the work, but neither are you free to desist from it.

No matter how great the challenges, we'll keep working. I hope you will too.

Ruth W. Messinger
President

Students from AJWS grantee,
Kampuchean Action for Primary
Education (KAPE), Cambodia

Dear Friends,

Making a difference in a world marked by differences—that's what AJWS is about.

In 2007 our staff and our budget grew, and most significantly, our impact and influence grew. Grants increased 15 percent and the number of organizations supported expanded by 14 percent.

We made \$13.6 million in grants to grassroots organizations working on the front lines for economic empowerment, environmental sustainability, health education, women's rights and human rights—including \$1.2 million for humanitarian relief, shelter, medical care and education for Darfur refugees. And, after years of diligent persistence on Capitol Hill, our advocacy efforts delivered results with the passage of the Sudan Accountability Divestment Act.

At a time when globalization is an often used buzzword, for us at AJWS global citizenship is at the heart of our mission.

The Jewish tradition commands us to engage in the issues and problems of our time, to work for a more just and humane world. In so doing, we are

building bridges across continents. This is our long-term agenda of *tikkun olam*, repairing the world.

In 2007, AJWS came of age as a serious player in the field of international development—recognized around the world for excellent grantmaking and the unrelenting pursuit of global justice. Nearly 1,000 people attended our gala event in honor of President William Jefferson Clinton. For the seventh year in a row, we received a four-star rating from Charity Navigator; its highest rating of effective and efficient nonprofits. And Ruth Messinger, our president, was recognized for her outstanding leadership and strong voice in the *Forward 50* for the seventh consecutive year.

While pleased with our achievements, we are acutely aware of how much more remains to be done. One-sixth of humanity continues to live in dire poverty. While numbers of this magnitude overwhelm our thinking, at AJWS we believe that it is possible for the problems plaguing us to be solved. Every day, we see our global network moving one step closer to making a just and humane world a reality.

Please continue supporting us, traveling and volunteering with us, and most importantly, join us in making this a better world.

Jim Meier
Chair of the Board

AJWS Around the Globe

Grants by Program

451 grants

Grassroots Development	125
HIV and AIDS	83
Women's Empowerment	72
Human Rights	69
Emergencies	90
Sudan	12

Service Volunteers

521 volunteers

Alternative Breaks	155
Delegations	134
Volunteer Corps	85
Volunteer Summer	58
World Partners Fellowship	17
Rabbinical Students Delegation	25
Study Tour Participants	47

Grants by Country

Africa (152)

Chad	1
D. R. Congo	12
Ethiopia	11
Ghana	8
Kenya	17
Liberia	8
Namibia	2
Nigeria	7
Rwanda	3
Senegal	9
Somalia	7
South Africa	10
Sudan	11
Uganda	29
Zambia	5
Zimbabwe	12

The Americas (116)

Bolivia	8
Brazil	1
Colombia	8
Dominican Republic	4
El Salvador	17
Guatemala	12
Haiti	6
Honduras	17
Jamaica	1
Mexico	12
Nicaragua	14
Peru	16

Asia (167)

Afghanistan	10
Burma	24
Cambodia	16
India	61
Indonesia	19
Pakistan	7
Sri Lanka	17
Thailand	10
Vietnam	3

Worldwide (16)

Worldwide grants are collegial partnerships with like-minded international or regional organizations that advance AJWS's mission.

Waiting for food distribution at an
IPD Camp, Darfur, Sudan

Introduction

AJWS is unique in promoting social change through four interrelated strategies: grantmaking, volunteer service, education and advocacy.

In 2007, AJWS supported our network of grantees, volunteers, educators and advocates, and their powerful efforts of *tikkun olam*. This report summarizes our work in these four areas, and highlights the extraordinary people who make it possible.

This annual report honors the AJWS global community of grassroots activists and change makers.

Grantmaking

In 2007, AJWS made grants to 451 grassroots organizations in Africa, Asia and the Americas. These grantees represent the spectrum of human rights work and the promotion of civil society: they advocate for gender equality and the prevention of disease; work toward improved education and sustainable agriculture; and fight to provide safety, security and relief amid the ravages of war and natural disaster. These partners aren't just the recipients, but the source of AJWS's grantmaking work. We look to them to identify needs and to tell us what we can do to make the greatest impact in their communities.

Volunteer Service

AJWS volunteers lay the bricks for change. Participants in all AJWS service programs—Volunteer Corps, World Partners Fellowship, Volunteer Summer, Alternative Breaks and Delegations—work side-by-side with grantees,

contributing their sweat and labor, vision and optimism in order to create a more just and sustainable world. These programs grew significantly in 2007, and alumni are increasingly seeding the leadership of social justice organizations in the U.S. and overseas.

Advocacy

AJWS advocates raise public awareness about the issues directly affecting the lives of our grantees. They amplify the voices of our partners by speaking out about the injustices that they face on a daily basis. In 2007 AJWS advocacy work focused on HIV and AIDS and on promoting divestment from Sudan, resulting in the passage of the Sudan Accountability and Divestment Act.

Education

AJWS educational programs transform the hands-on work of building a just society into lessons in Jewish identity and critical thinking about global issues through a Jewish lens. AJWS brings Jewish values to bear on poverty, disease, violence and human rights violations, and draws on them to inspire activism and service.

“...an early leader and a powerful leader in the movement to end the genocide. There are lots of people alive today who wouldn’t be if it weren’t for AJWS’s work.”

Nicholas D. Kristof, *The New York Times*

Five years after violence erupted in the Darfur region of western Sudan, 450,000 lives are lost; widespread disease, malnutrition and poverty engulf the land; physical and sexual violence increase at alarming rates; the largest group of Internally Displaced Persons (IDP) in the world—over 2.2 million—wander without a home; and the word “genocide” lingers in our consciences.

AJWS emerged as one of the earliest voices demanding action in Darfur, employing a multi-pronged approach of grantmaking, education and international advocacy in order to put an end to the conflict.

Grantmaking

Since 2004, AJWS has given more than \$5 million for shelter, medical care, medical supplies and education for Darfur’s refugees. In response to widespread use of rape as a weapon of war, AJWS funded reproductive and emergency health services, psychological counseling and violence prevention programs. In areas torn by violence, AJWS supported the construction of child service centers and safe maternity facilities. In a land ravaged by drought, AJWS grantees built life-saving water projects.

“The problems in Darfur did not begin yesterday and neither will they end tomorrow. From here I ask you to help me solve these problems. As long as I am able, I will dedicate my life to making this happen.”

AJWS grantee (name withheld due to security risks)

Education

AJWS is committed to speaking out on behalf of the people of Darfur. In 2007 alone, AJWS sponsored more than 250 events at synagogues and Jewish Community Centers, universities and private homes to engage the Jewish community in action and advocacy. This year, AJWS also published Darfur Special Reports, a white paper that served as an educational resource for more than 50,000 people.

Advocacy

In 2004, AJWS spearheaded the creation of the Save Darfur Coalition, representing 180 faith-based, advocacy and humanitarian organizations committed to mobilizing a unified response to the genocide in Darfur. With our partners, AJWS is helping to lead a nationwide movement promoting targeted divestment from Sudan. In 2007, AJWS mobilized the Jewish community to advocate for the successful passage of divestment legislation in 12 states and the District of Columbia. Our greatest victory came at the federal level when the Senate unanimously ratified, and President Bush signed into law, the Sudan Accountability and Divestment Act, which protects the right of states to divest and prohibits U.S. government contracts with foreign companies that help fund the genocide.

AJWS will continue to be vigilant and urge others to be as well until the genocide in Darfur is over.

Displaced mother and child from
Burma, AJWS grantee, Burma Issues,
Thailand-Burma border

Conflict and Post-Conflict

“The support of AJWS allowed us to create a plan to face the armed conflict situation in our communities.”

Juia Eva Cogollos, Project Coordinator, Community Council of the Yurumangui River

In war-torn regions across the globe, AJWS funds organizations protecting human rights and moving toward peace. Realizing that peace is a process, we remain on the ground after the fighting ends to help communities reintegrate former combatants, restore community health and education, rebuild physical infrastructure, repair family structures and promote economic empowerment.

On the Thailand-Burma Border: Forced labor and relocation, systematic destruction of villages, sexual assault and summary executions are the reality for people in rural eastern Burma under the rule of its repressive military junta. In the summer of 2007, citizens took to the streets to protest the government, and are increasingly organizing to fight for change. AJWS has been working with this population since 2002. Among our 16 partner NGOs on the Thailand-Burma border is the Karen Human Rights Group (KHRG), whose staff of local researchers risk their lives to document human rights abuses. Living and working within conflict zones, they gather evidence, interview villagers and refugees, and translate their stories into some of the only on-the-ground reports for worldwide distribution.

“All of us were in awe of these individuals who defy adversity, danger and personal harm to better their own lives and those of others in their community. Knowing that AJWS is helping to effect this change makes me proud to be a supporter.”

Kathleen Levin, Board member and Study Tour participant

In Colombia: Four decades of armed conflict has left nearly half of Colombians living on less than \$2 a day. The country continues to produce over 70% of the world's cocaine and remains plagued by guerrilla violence. In the Yurumangui River Basin, drug production, trafficking, and guerrilla and paramilitary activity are daily threats. The Community Council of the Yurumangui River, one of five Colombian organizations supported by AJWS, is working to protect young men from forced recruitment into armed groups or the drug trade, ensure food security, teach traditional farming techniques and reduce local reliance on coca production.

In Liberia: The civil war took 250,000 lives and left a generation of female single parents, high school dropouts, and victims of repeated violence and sexually-transmitted disease. AJWS grantee, West African Network for Peacebuilding (WANEP), helps women restart their lives after the conflict: it trains women to lead peace-building efforts in their communities; operates a *Voices of Women* radio program; educates women on voting rights; maintains child welfare committees and education clubs; trains teachers in children's rights; provides psychological counseling in schools; and demobilizes former child soldiers.

HIV and AIDS

HIV and AIDS rally, AJWS grantee,
International Women Communication
Centre (IWCC), Nigeria

“Every Zambian currently living with HIV and AIDS will need ARV drugs at some point in the future—if they do not already. That means TALC is representing the interests of more than one million people.”

Paul Sichalwe, Treatment Advocacy and Literacy Campaign, Board member

Thirty-three million people worldwide are HIV infected.

Two million AIDS-related deaths occur each year.

HIV and AIDS is the greatest public health pandemic of our time.

For over a decade, AJWS has been working on the front lines for people living with HIV and AIDS.

Grantmaking

In 22 countries with 83 grants, AJWS supports those working daily to provide access to antiretroviral therapies and other AIDS-related treatments. These grantees also support early detection, promote reproductive and sexual health services, expand family planning, and develop activism and advocacy training.

In Zambia: AJWS grantee, Treatment Advocacy and Literacy Campaign (TALC), leads a lobbying coalition for access to affordable, quality HIV treatment, support and care. To date, it has provided advocacy resource centers across the country, trained participants in basic advocacy skills, developed an advocacy toolkit and published the country’s first handbook on living with HIV and AIDS.

In Cambodia: HIV-prevalence rates are among the highest in Asia. The most severely affected group is commercial sex workers. The Women’s Network for Unity is a coalition of more than 3,000 sex workers who have joined together in small, local groups to provide HIV and AIDS information and referrals, and teach techniques to negotiate for safer sex and avoid violence. With AJWS support, WNU is providing non-formal education to children of sex workers to prepare them to enter the country’s education system for the first time.

“Even though my family is very poor, I try my best for my children. This support will lead my daughter to a bright future.”

Member, Women’s Network for Unity

Advocacy

In 2007, AJWS engaged thousands of supporters in an effort to promote evidence-based strategies in the law reauthorizing the President’s Emergency Plan for AIDS Relief (PEPFAR), which calls for a \$50 billion five-year funding program for HIV and AIDS prevention, treatment and care in the developing world. AJWS advocacy staff chaired the Prevention Working Group of the Global AIDS Roundtable (GAR), one of five groups representing 150 organizations seeking U.S. consensus on U.S. global AIDS policy.

"Mama G" at AJWS's dinner honoring President William Jefferson Clinton, New York City

Service

Barbara Lederer, 53, a human resources executive from Connecticut and an avid traveler, was hoping to expand her spiritual horizons. In 2007 she joined the AJWS Volunteer Corps, and spent two months in India with grantee, Delhi Network of Positive People (DNP+), a grassroots organization that advocates for access to HIV and AIDS treatment, and educates and counsels those infected by the disease.

"I was inspired by the people of Delhi Network of Positive People's courageous commitment to their work in India, and I reflected frequently about the teachings of Judaism. I think we honor our faith by doing this work with AJWS."

Barbara Lederer, AJWS Volunteer Corps

Glen “Mama G” Mabuza
HIV nurse, community organizer and manager, South Africa
AJWS grantee since 2004

HIV South Africa supports 18,000 HIV-positive people living in the Greater Soweto region. Glen “Mama G” Mabuza is one of 600 team members helping HIV-positive South Africans live their lives to the fullest by providing life-saving antiretroviral therapy, offering counseling and support groups, sheltering abused HIV-positive women and enabling patients to shed the shame and social stigma associated with the disease.

“I’m often asked how I deal with the pain and suffering I see each day. I don’t despair because I am not in sorrow.

I am not in despair because I see interventions addressing the pain and suffering. I see people receiving treatment and support.

I am grateful to AJWS for funding the social workers at our clinic who every day mend the terrible psychological wounds inflicted by HIV and AIDS and reunite families that have been ripped apart.”

Women's Empowerment and Human Rights

“My experience in India was the first step in my journey to become a social justice activist and leader.”

Myla Green, AJWS World Partners Fellow

When women are excluded from the political process, their voices are silenced and democracy is stifled.

When women are denied the right to an education, they are also denied knowledge of their reproductive rights, increasing the risk of HIV and AIDS and other sexually transmitted diseases.

When women are denied the right to earn an income, they are denied the resources to be decision makers in their households and communities, increasing the rate of poverty.

When people of alternative sexual preferences are denied equality, they are denied dignity, increasing the risk of violence, disease and despair.

In countries where women, girls and sexual minorities remain oppressed, AJWS will partner with those working for their dignity, security and fundamental human rights.

Grantmaking

In 2007, AJWS made 72 grants of over \$1.5 million to organizations addressing women's empowerment and sexual rights.

In Sri Lanka: Twenty years of protracted conflict in northern and eastern Sri Lanka have left hundreds of thousands of people displaced, threatened and

with little economic opportunity. AJWS grantee, Women's Organization for Development, Equity, Peace and Temperance (WODEPT), is a women-led organization that trains and supports women and youth from all of Sri Lanka's major ethnic communities. Its holistic approach includes educating preschool teachers on child nutrition, supporting small business development, providing micro-credit loans, and training parents on home gardening and environmental protection.

In Honduras: Lesbian and bisexual women face persistent harassment, discrimination and even murder. AJWS grantee, Mujer Sin Límite (Women Without Limits), trains young lesbian and bisexual women as community activists to promote sexual and reproductive health and basic human rights. With AJWS support, Mujer Sin Límite has launched a national media and public awareness campaign to promote a culture of respect and non-discrimination.

Advocacy

In anticipation of the 2008 presidential campaign, AJWS began mobilizing Jews in key primary states in order to influence the platforms of the presidential candidates. In the summer of 2007, AJWS organizers in Iowa, Nevada, New Hampshire and South Carolina educated local Jewish communities about the following issues: the genocide in Darfur, the HIV and AIDS pandemic and the need for universal access to education.

Service

Volunteers leverage the effectiveness of AJWS grants by sharing their expertise and professional skills with local organizations. For AJWS, service is also about building the next generation of Jewish global citizens. Our volunteers, inspired by their experience with our grantees, return home committed to pursuing social justice as community leaders and advocates.

Myla Green, 24, an AJWS World Partners Fellow, volunteered with Asmita Resource Center for Women in India, where she developed a human rights training course and then traveled throughout the Indian state of Andhra Pradesh, leading workshops at local girls' colleges.

“I learned how people approach women’s issues in a developing country, and I was actually on the ground working with women in need and with an NGO daring to address women’s issues. My experience in India was the first step in my journey to become a social justice activist and leader.”

Mayans rest during a march to commemorate victims of a national 36-year civil war, Guatemala

Reuters/Daniel LeClair, courtesy www.alertnet.org

Tina Musuya

**Coordinator of Center for Domestic Violence Prevention (CEDOVIP), Uganda
AJWS grantee since 2005**

According to the 2007 Uganda Demographic and Health Survey, 60 percent of Ugandan women aged 15–49 are victims of physical violence, 39 percent of sexual violence, and 16 percent of violence during pregnancy. Based in Kampala, Uganda, CEDOVIP mobilizes traditional communities against domestic violence through dialogues, film presentations, community conversations, political advocacy commissions and neighborhood watch groups.

“If you look at women’s rights and safety, society has been cruel to women. In the traditional cultural settings of Uganda, while domestic violence isn’t condoned, people overlook it. The rates of HIV and AIDS have gone up. Women can neither raise the issue of nor negotiate for safer sex. Women are not safe physically, they are not safe health-wise and they are not advancing because of the violence in their lives.”

We believe the entire community—women, men, children, community groups, religious institutions, local councils and elected officials—must be engaged in the campaign to end domestic violence. Since we’ve started our work, things are beginning to change. Media reports on domestic violence are increasingly more objective. Our Police Domestic Violence Handbook is now an official Uganda police tool and is also used by police in Sudan and Rwanda. Husbands, wives and children are telling us that they feel safer and more empowered. And this year, inspired by our work, the Local Division Council passed the first ever domestic violence bylaw in Uganda, which will soon become law.”

Food, Agriculture and the Environment

“Our commitment is to heal the world and to give Mother Earth strength so she doesn’t die.”

Carmen Santiago Alonso, Executive Director, Centro de Derechos Indígenas “Flor y Canto” in Oaxaca, Mexico

Across the globe, confiscation of land, the prevalent use of pesticides, climate change and the favoring of transnational corporations have left rural farmers impoverished and disenfranchised. The results are fewer food resources, shrinking incomes, increased migration and devastated communities.

AJWS believes that access to safe and nutritious food grown in a sustainable manner and the ability to secure a livelihood from one’s own land are fundamental human rights.

We partner with grassroots organizations that are challenging the policies denying these rights and are working to build equitable and sustainable communities.

Grantmaking

In 2007, AJWS granted \$1.5 million to 66 projects in 18 countries addressing issues of food security, land rights and environmental sustainability.

In Cambodia: Indigenous hill-tribe minorities are being intimidated, harassed, and then coerced out of their resource-rich lands by large corporations. As land is taken from them and converted to cash crops and plantations, the forest is being irreversibly lost. While laws exist to protect peoples’ lands, indigenous communities are often unaware of their rights and unable to access legal protection. AJWS grantee, Highlanders’ Association (HA), is helping these communities understand their legal rights and is uniting them in a collective voice. A number of indigenous communities have subsequently achieved government recognition of their land—regaining their livelihoods and their future.

In Southern India: Recovery from the 2004 tsunami remains an ongoing struggle for many in Southern India. For those considered Dalits (“Untouchables”) it is even more difficult, as government relief programs often overlook them due to their perceived low-caste status. AJWS grantee, Human Education and Action for Liberation Movement (HEAL), is one of the only organizations supporting Dalit seashell collectors, a large group that previously lacked any political representation. HEAL has helped these seashell collectors in Tamil Nadu form a federation to engage government and local leaders, respond to discrimination and rebuild their lives in the aftermath of the tsunami.

In Central America: For the past three years, AJWS has supported Integrando Campesinos para la Agricultura Sostenible (Integrating Peasants for Sustainable Agriculture—or ICAS), a network of peasant leaders promoting alternative rural development in Central America. In peer-to-peer exchanges, ICAS farmers address issues of crop diversification, commercialization and political advocacy. They exchange native plants with seed banks, explore market alternatives through farmers’ markets and share indigenous farming techniques. ICAS has implemented peer-to-peer exchanges in four countries, building a movement of solidarity among local farmers across the region.

“Sustainable agriculture leads to self-sufficiency for the family, a just production system, environmental consciousness and less dependence. The result is both environmental security and greater human rights.”

Sandra Lopez, Executive Director of AJWS grantee, Denis Ernesto González López (FDEGL) in Nicaragua, and a participant in ICAS exchange

Service

AJWS Rabbinical Students Delegation

In 2007, 25 participants of the AJWS Rabbinical Students Delegation (RSD) traveled to El Salvador to work with AJWS grantee, Asociacion Mangle. Side by side with local farmers, the rabbinical students planted crops, fertilized land and experienced the realities of sustainable development.

AJWS aspires to make global justice an integral part of American Jewish identity. To this end, we expose Jewish leaders firsthand to the challenges confronting people in the developing world. Each year, the RSD brings rabbinical students from Conservative, Orthodox, Reconstructionist, Reform and transdenominational seminaries to volunteer for 10 days with one of our grantees. Through working, praying and studying together, the students create a pluralistic Jewish community that transcends denomination and builds relationships that strengthen the fabric of American Judaism while connecting them to global justice concerns.

“When I return to my rabbinic internship in New York, I will bring the voices of the people here with me and the experiences we shared together. They are real voices, and they will be part of my leadership.”

Steven Exler, student at Yeshivat Chovovei Torah, New York City

“I want to find a place for social justice in my rabbinate; and a place for my rabbinate within social justice.”

Michelle Dardashti, student at the Jewish Theological Seminary, New York City

The 125 alumni of the RSD are committed to integrating global social justice into their teaching and community leadership. They remain engaged in AJWS advocacy efforts and education. AJWS continues to support them in bringing voices of social justice to their congregations and communities and in building a diverse network of Jewish leaders committed to global justice.

Education

In 2007, AJWS introduced “Expanding the Universe of Obligation: Judaism, Justice and Global Responsibility.” Facilitated by trained AJWS group leaders, this pioneering curriculum serves as the educational foundation for all AJWS service-learning programs. Grappling with the most fundamental questions of justice, the curriculum weaves together an innovative understanding of Judaism, international development and service to help our network of volunteers remain activists long after their experience in the field is over.

AJWS Alternative Break participants
working with locals, Honduras

American Jewish World Service, Inc.

Statement of Financial Position

December 31, 2007 and 2006

Expenditures

Assets

Cash and Cash Equivalents
 Contributions Receivable
 Investments
 Prepaid Expenses and Other Assets
 Notes Receivable
 Property and equipment, net of accumulated depreciation of \$462,669 and \$187,867, respectively

Total Assets

Liabilities and Net Assets

Liabilities:

Accounts Payable and Accrued Expenses
 Grants Payable
 Deferred Rent
 Unearned Revenue
 Charitable Gift Annuity Obligation

Total Liabilities

Net Assets:

Unrestricted Net Assets
 Undesignated
 Board-designated for Reserve Funds

Total Unrestricted Net Assets

Total Restricted Net Assets

Total Net Assets

Total Liabilities and Net Assets

	2007	2006
Cash and Cash Equivalents	\$ 3,126,763	\$ 1,539,653
Contributions Receivable	2,903,893	2,671,818
Investments	16,220,897	16,023,859
Prepaid Expenses and Other Assets	322,226	496,056
Notes Receivable	50,000	75,000
Property and equipment, net of accumulated depreciation of \$462,669 and \$187,867, respectively	2,353,514	866,782
Total Assets	\$ 24,977,293	\$ 21,673,168
Liabilities and Net Assets		
<i>Liabilities:</i>		
Accounts Payable and Accrued Expenses	\$ 672,480	\$ 546,415
Grants Payable	7,859,950	5,753,116
Deferred Rent	171,368	117,918
Unearned Revenue	109,569	182,670
Charitable Gift Annuity Obligation	206,002	165,431
Total Liabilities	9,019,369	6,765,550
<i>Net Assets:</i>		
Unrestricted Net Assets		
Undesignated	4,421,139	2,858,021
Board-designated for Reserve Funds	2,921,748	2,921,748
Total Unrestricted Net Assets	7,342,887	5,779,769
Total Restricted Net Assets	8,615,037	9,127,849
Total Net Assets	15,957,924	14,907,618
Total Liabilities and Net Assets	\$ 24,977,293	\$ 21,673,168

These Statements of Financial Position and Activities were derived from the 2007 audited financial statements of American Jewish World Service, Inc. Our independent auditor is McGladrey & Pullen, LLP.

A copy of the audited financial statements and Form 990 for 2007 are available upon request.

American Jewish World Service, Inc.

Statement of Activities

(With summarized comparative financial information for the year ended December 31, 2006)

Years ended December 31, 2007 and 2006

			2007	2006
Revenue	Unrestricted	Restricted	Total	Total
<i>Contributions and Revenue:</i>				
Individuals	\$ 9,253,063	\$ 16,372,396	\$ 25,625,459	\$ 19,772,992
Bequest	150,000		150,000	62,139
Foundations and Corporations	313,750	1,703,551	2,017,301	2,503,398
Special event revenue, net \$423,221	912,832		912,832	
Donated Services		1,243,083	1,243,083	966,305
Investment Income	558,276	4,585	562,861	1,076,854
Study Tours and Miscellaneous Revenue	417,488		417,488	145,349
Net Assets Released from Restrictions	19,836,427	(19,836,427)		
Total Contributions and Revenue	31,441,836	(512,812)	30,929,024	24,527,037
Expenses				
<i>Program Expenses:</i>				
Grants	15,868,139		15,868,139	14,060,409
Service	4,526,075		4,526,075	3,395,380
Education	2,798,106		2,798,106	1,621,955
Advocacy	1,458,359		1,458,359	2,436,477
Total Program Expenses	24,650,679		24,650,679	21,514,221
<i>Supporting Services:</i>				
Finance and Administration	2,289,758		2,289,758	1,726,634
Development	2,938,281		2,938,281	1,898,196
Total Supporting Services	5,228,039		5,228,039	3,624,830
Total Expenses	29,878,718		29,878,718	25,139,051
Change in Net Assets	1,563,118	(512,812)	1,050,306	(612,014)
Beginning Net Assets	5,779,769	9,127,849	14,907,618	15,519,632
Ending Net Assets	\$ 7,342,887	\$ 8,615,037	\$ 15,957,924	\$ 14,907,618

AJWS offers profound thanks to each of our donors. Without the generosity of these dedicated people and foundations, our work would not be possible.

\$100,000 and above

AJG Fund
 Brenda Berry and Jonathan Lopatin
 Jacob and Hilda Blaustein Foundation
 Charina Endowment Fund
 Della Greenfield Administrative Trust
 Dobkin Family Foundation
 Everett Foundation
 Lois and Dick Gunther
 Walter and Elise Haas Fund
 Anne Heyman and Seth Merrin Family Fund
 Jeannie and Jonathan Lavine
 Lilo and Gerard Leeds
 The Ken and Laurie Levy Family Foundation
 Vivian and Edward Merrin
 The Morningstar Foundation
 The Nathan Cummings Foundation
 Nike Foundation
 Suzanne and Andrew Offit
 The Overbrook Foundation
 Charles and Lynn Schusterman Family Foundation
 UJA-Federation of New York
 Union for Reform Judaism
 Edna Wardlaw Charitable Trust
 Andrew and Bonnie Weiss Foundation
 Anonymous

\$50,000–\$99,999

Barnert Temple, Franklin Lakes, NJ
 Debbie M. and William P. Becker
 Morton K. and Jane Blaustein Foundation
 Bridgeway Foundation
 Samuel Bronfman Foundation
 Church World Service
 Rita and Harold Divine Foundation
 Dorot Foundation
 Herbert L. Fisher
 Linda and Sandy Gallanter
 Richard and Rhoda Goldman Fund
 Andrew Goffe and Jeffrey Levin
 Lisa and Douglas Goldman Fund
 Gottesman Fund
 Stella and Charles Guttman Foundation
 Robert J. Haber
 Phyllis and Michael Hammer
 Harman Family Foundation
 Harold Grinspoon Charitable Foundation
 Anastasia and Igor Izrailtyan
 Rabbi Judith Edelstein and James Meier
 Jewish Federation of Greater Los Angeles, Los Angeles, CA
 Jim Joseph Foundation
 Joseph Kahn
 H. Jack Lang and Frances Wise Lang

The Mendelsohn Family Fund
 Holly and Sam Merrin
 Andrew Milstein
 Moriah Fund
 Jay and Rose Phillips Family Foundation
 The Picower Foundation
 Polk Brothers Foundation
 The Pritzker Pucker Family Foundation
 Righteous Persons Foundation
 Rothman Family Foundation
 Samuelli Foundation
 Charlotte Scheiner and Martin Goldstein
 Vincent Worms/Tsadik Fund of the Tides Foundation
 Carole and Saul Zabar
 The Ziegler Family Trust
 Anonymous (3)

\$25,000–\$49,999

Lisa and David Auerbach
 Carole Ann Berkowitz
 Gloria and Mark Bieler
 Jan and Larry Birenbaum
 Joshua Blum
 California Community Foundation
 Cynthia and Jay Cohan
 Naomi and Nehemiah Cohen Foundation
 Congregation Emanu-El of the City of New York, NY

Gay Block and Malka Drucker
 Philanthropic Fund of the Jewish Community Foundation, Houston, TX
 Audrey and David Egger
 The Engelberg Foundation
 Lynne Weinstein Frank and Rabbi Adam Frank
 Frankel Family Foundation
 Susan Freedman and Rabbi Richard Jacobs
 Estelle Friedman Gervis Foundation
 Jacob and Malka Goldfarb Charitable Foundation
 Joyce and Irving Goldman Family Foundation
 Sally Gottesman
 The Kaminer Foundation
 Key Foundation
 Klarman Family Foundation
 The Zanyvl and Isabelle Krieger Fund
 Gene Schwarz Kupferschmid
 Landau Family Foundation
 Kathleen and Richard Levin
 Michael Levine
 Dr. Joseph M. Levy
 The Libra Foundation
 Lippman Kanfer Family Foundation
 The Lucius N. Littauer Foundation
 Sara Moore Litt and Dr. Andrew Litt
 Amy Mandel and Katina Rodis Fund
 Marra Foundation
 Richard Meier Foundation
 Joseph and Harvey Meyerhoff Family Charitable Trust
 Anita and Morton Mintz
 Hanna and Jeffrey Moskin Family Fund at the New York Community Trust
 Society of Young Philanthropists, Beverly Hills, CA
 Leo and Libby Nevas Family Foundation
 Leo Nevas
 New Field Foundation Fund of Tides Foundation

The Olive Branch Fund
 Ostara, a supporting foundation of the Jewish Community Federation of Cleveland, OH
 Panama Street Fund
 Phillips Philanthropic Fund
 Resnick Family Foundation
 Charles H. Revson Foundation
 Rivendell Foundation
 Lori and Bruce Rosenblum
 Pat and John Rosenwald
 Drorit and Barry Rudin
 Frances E. Scher
 Elizabeth Scheuer and Peter Joseph
 Linda and Jeff Schulein
 Bettina and Martin J. Siegel
 Robert Sillins Family Foundation
 Silverweed Foundation
 The Skirball Foundation
 The Allen A. Stein Family Foundation
 Dr. Ingrid Tauber
 The Alvin and Fanny B. Thalheimer Foundation
 Norman and Carol Traeger Foundation
 Vollrath Family Fund in honor of Rabbi Paul Citrin
 Wangers Family Fund of the Jewish Community Foundation, San Diego, CA
 Weaver Family Foundation
 Diane and Howard Wohl Family Foundation
 Wolfensohn Family Foundation
 Cindy and Jacob Worenklein
 Naomi L. Zikmund-Fisher
 Anonymous (11)

\$10,000–\$24,999

Samuel I. Adler Family Supporting Foundation
 Sarah Allen and Marty Friedman
 Anbinder Family Foundation
 Argentarius Foundation
 Joan and Robert Arnow
 Lucy and Peter Ascoli

* indicates donor is deceased

ASHR Israel Bar Mitzvah Fund	Rosalee and Richard Davison	Celeste Grynberg	Sara Jo and Arthur Kobacker*	Kathleen Peratis and Richard Frank
Carol B. Auerbach	Deutsche Bank Americas Foundation	Agnes Gund and Daniel Shapiro	Mary Kostman	Philadelphia Stock Exchange
Philip and Daniele Barach Foundation	Janet Dreisen	Paula and Jeffrey Gural	Jocelyn and Daniel Krifcher	Foundation
Paula and Hal Baron	James Dubey	Janice H. Halpern	Peshe Cantor Kuriloff	Abigail and Dave Pogrebin
The Barrington Foundation	Mark R. Eaker	Dena and Felda Hardymon	and Peter Kuriloff	Rita Poretsky Foundation
Marc Baum	Edouard Foundation	Ellen Harnick and Andrew Krystal	Rabbi Lauren Kurland	Joni and Russ Pratt
Joan Beber Fund	Barbara and Joseph Ellis	Home Box Office, Incorporated	and Scott Jeffrey Cohen	Lisa and Daniel Price
of the Jewish Community	Elsberg Family Foundation	Mark Heiman Family Foundation	Rabbis Noa Kushner and Michael Lezak	Laurel Rabin and Dr. David Rabin
Foundation San Diego, CA	Lois and Richard England	Judith N. Herr	Tony Kushner	Erica Mann Ramis and Harold Ramis
Gerry and Burt Belzer	Family Foundation	Hillel Toronto, Thornhill, Ontario	Ovadia Labaton	Ray Lee and Gustav Ranis
The Bendheim Foundation	Epstein Philanthropies	Hillel: The Foundation	Ilene Lainer and Steve Kantor	Renaissance Foundation
Dr. Marion Bergman	Victoria and Ben Feder	for Jewish Campus Life	Anne and Seymour Lapporte	Renee B. Fisher Foundation
and Stanley Bergman	Feinstein Foundation	David and Barbara R. Hirschhorn	Laura Heller Lauder and Gary Lauder	Alison and Arnold Richman
Berkeley Hillel Foundation,	Dr. Deborah L. Feldheim	Foundation	Blanche and Irving Laurie Foundation	Sheri and Paul Robbins
University of California-Berkeley	Moses Feldman Family Foundation	Dr. Karen Hofman	The Leader Family Fund	Ron Rosansky
Mark W. Bernstein	Franklin and Ellen Paradise Fisher	and Daniel Bradlow	Clarissa and Steven Lefkowitz	Sheldon Rose
Judy Bernstein-Bunzl and Nick Bunzl	Flora Family Foundation	Dr. Annette Hollander	Ruth Lepson Charitable Foundation	Rita and Herbert Rosen
Bernstein-Lipsett Family Fund	Cheri Fox and Hayim Goldgraber	and Myron Kaplan	Helaine and Sidney Lerner	Family Foundation
The Russell Berrie Foundation	Frank Family Foundation	IMT Accessories, Incorporated	Kay and Marc Levinson	Denise and Gary Rosenberg
The Arthur M. Blank Family Foundation	Karen Freedman and Roger Weisberg	24 Hour Human Rights Film Marathon	Max and Anna Levinson Foundation	Margery Rosenberg
The Blavatnik Family Foundation	Gigi and Samuel Fried	hosted by the Jacob Burns Film Center	Sandra and Jack Levitt	Sunny and Abe Rosenberg Foundation
Joyanne Bloom	Mr. and Mrs. William Friedlander	Samita and Howard Jacobs	Peachy and Mark Levy	Mr. and Mrs. William Rosenfeld
Bloomberg, L.P.	Barbara and Stephen Friedman	Jewish Community Relations Council	Henry Lipschutz	Lynne and Mason Rosenthal
Marion Blumenthal	Eleanor Friedman and Jonathan Cohen	of Greater Boston, Boston, MA	Don and JoEllen Loeb	The Rothschild Foundation
Harriet Bograd and Kenneth Klein	Mrs. Phyllis K. Friedman	Jeannette and H. Peter Kriendler	Eileen Lorber and Dr. Mortimer Lorber	Dr. Jane Rubin
Ron and Lisa Brill and Family	Robert J. Frisby Foundation	Charitable Trust	Lubner Family Charitable Trust	Amy and Eric Sahn
Charitable Trust	Gann Academy, Waltham, MA	Jewish Center of the Hamptons,	M/I Homes Foundation, Columbus, OH	Rowland and Sylvia Schaefer
Beth Browde	Nancy Freeman Gans	East Hampton, NY	Rhonda and Harold Magid	Family Foundation
Abe M. Cohen Family Foundation	and Dr. Jerome S. Gans	The Associated: Jewish Community	Stacy Mandel and Keith Palagye	Jodi Schiller and Benjamin Douglas
Cohn Family Fund	GELB Foundation	Federation of Baltimore,	Susan Lee Mandel and Michael Flaks	Schwab Charitable Fund
Ellen and Marshall Cole	Glantz Family Foundation	Baltimore, MD	Carl Marks Foundation	Donna and Marvin Schwartz
Colorado Agency for Jewish Education	Sarah and Seth M. Glickenhau	Jewish Youth Philanthropy Institute,	Mazal Foundation	The Evan and Tracy Segal
Congregation Am Shalom, Glencoe, IL	Jackson and Irene Golden	Rockville, MD	Helen and William Mazer Foundation	Family Foundation
Congregation Emanu-El,	I 1989 Charitable Trust	Linda Heller Kamm	Mazur Family Foundation	The Max and Bella Shulman
San Francisco, CA	Dorian S. Goldman	Alice Kaplan	Henry Meer, City Hall Restaurant	Charitable Fund
Congregation Herzl-Ner Tamid,	and Marvin Israelow	Rita J. and Stanley H. Kaplan	Barbara J. Meislin/Purple Lady Fund	Norma and Ernie Siegler
Mercer Island, WA	Julie Goldman and Robert Rosner	Family Foundation	Ruth Messinger and Andrew Lachman	Family Foundation of the Jewish
Congregation Kol Ami, White Plains, NY	Phyllis Teicher Goldman	Karma Foundation	Naomi and Alan Miller	Community Federation of Cleveland,
Rebecca Cook	and Alvin Goldman	Sharon Karmazin	Steve and Diane Miller	Cleveland, OH
Dana Corvin and Harris Weinberg	Amy Gordon and Daniel Dunn	Carole and Barry Kaye	Mills Family Foundation	Sarah Silverman
Lloyd and Margit Cotsen	Jane Gottesman and Geoffrey Biddle	Wendy Kleckner	Milton and Miriam Handler Foundation	Wendy and Colin Smith
Pamela Cowan and Steve Miller	Alice and Steven Greenwald	and Dr. Howard Kleckner	Joanne Moore	Harold Snyder
Katherine D'Amora and Avram Hornik	Asseo Griliches Combined Jewish	Elana and Louis Klein	Andrew E. Nagel	James G. Sokolove
Marc David Foundation	Philanthropies Endowment Fund,	Joan and Robert Klivans	Old Oaks Foundation	Linda and Arnold Spellun
Lee and Barbara Mellman Davis Fund	Cambridge, MA	Martina and Mike Knee	David and Lucile Packard Foundation	Deborah Stein

Jonathan H. Steinberg
 Dobkin Family Foundation,
 Director's Discretionary Fund
 Deborah Stone
 Diane Winter Sunshine
 Pinchas Aaron Sunshine
 Philanthropic Fund
 Surefire Marketing, Incorporated
 Albert M. Sutton
 Nancy and Sam Sutton
 Paul J. Taubman
 Phyllis and Richard Taylor
 Temple Beth Am, Seattle, WA
 Temple Emanu-El, Dallas, TX
 Bonnie Thomson and Eugene Tillman
 Laurie M. Tisch
 Sally and Marshall Tycher
 Unity Through Sharing Fund
 of the Jewish Community Foundation,
 San Diego, CA
 Francine Lavin Weaver
 Debra and Glenn Weinberg
 Weinstein Foundation,
 Jewish Federation of Greater
 Atlanta, Atlanta, GA
 Herbert and Eleanore Weiss
 Family Fund
 Weithorn and Ehrman Families Fund
 of Tides Foundation
 Whole Foods Market
 Tina and Larry Wiener
 Sam Wilderman
 Wilshire Boulevard Temple,
 Beverly Hills, CA
 Winograd-Hutner Family
 Otto and Marianne Wolman
 Foundation
 Yeshiva University, New York, NY
 Donald Zucker
 Lisa Zwerling and Ron Birnbaum
 Anonymous (20)

\$5,000–\$9,999

The Sidney and Beatrice Albert
 Foundation

Debra Strear Aleinikoff
 E. Bryce and Harriet Alpern
 Foundation
 Julie Altman and Alex Sagan
 Bank of America
 Leslie C. Seeman and David M. Becker
 Albert Berger
 Dr. Joseph I. Berman
 Better Way Foundation
 Martin Birnbach
 Nancy and Joseph Blum and Family
 Leslye and Philip Borden
 Mikhal and Ron Bouganim
 Edith and Howard Brown
 Bruce, Steven, Gerald and Diane Solomon
 Fund of the Jewish Community
 Foundation, San Diego, CA
 Brenda Ann Burde
 and Paulette S. Lipton
 Ann L. and Lawrence B. Buttenwieser
 The Bydale Foundation
 Caterpillar 53 Fund
 Challah for Hunger
 of Claremont College
 Barbara and Peter Cohen
 Elaine and Paul Cohen
 Ricardo, Elena and Alicia Nevarez
 and Alicia Comer
 Combined Jewish Philanthropies
 of Boston, Boston, MA
 Congregation Beth Am,
 Los Altos Hills, CA
 Congregation Kol Emeth, Palo Alto, CA
 Congregation Shaarei Shomayim,
 Lancaster, PA
 Congregation Shaare Zedek
 Benefit Concert, New York, NY
 Susan and Mark Cooper
 Drs. Elizabeth Coyle and Yair Grinberg
 Drs. Nancy J. Crown and Sam Weisman
 Sarah and Paul Densen
 Charitable Foundation
 DH Capital, LLC
 Rise Dimson and John Nels Hatleberg
 Divine Family Foundation

Vered Shai Drazen and Allan Drazen
 Martin J. Dreyfuss
 East Bay Jewish Community
 Teen Foundation, Oakland, CA
 Debra and Scott Edelman
 Alfred Egendorf
 Cheryl and Alex Ehrlich
 Eileen and Richard Epstein
 Jane and Gerald Feldman
 Linda and Frank Fialkoff
 Duane Fiedler
 Pam and Jeffrey Fine
 Shelley Fischel and Dr. Robert Fischel
 Leonard and Selene Fishkin
 Philanthropic Fund
 Stella and Michael Fitzgibbons
 Joel L. Fleishman
 Forward Foundation
 Dana and Adam Frank
 Rhoda Freedberg
 Jill Friedlander and Michael Goroff
 Jane Grenadier Friedman
 and Robert Friedman
 Friedman Heiman Philanthropic Fund
 KT Frieze Fund
 Linda and Michael Frieze
 Richard E. Galland
 Gabriele Gandal
 Judith Garson and Steven Rappaport
 Joseph and Anna Gartner Foundation
 Anne and Dan Gelb
 Audrey Gerson
 Vadim Geshel
 John Edward Gilcrease
 Rabbis Elaine Glickman
 and Brenner Glickman
 Glynton Handkerchief Company, LLC
 Dr. Barbara Gold and Stephen Gold
 Katya Goldman
 and Michael Sonnenfeldt
 Lynda M. Goldstein
 Ellen Goodman and David Cohen
 Greg Gottlieb
 Michael Gould
 Lillian and Richard Gray

Margee and Douglas Greenberg
 Frank and Roslyn Grobman Foundation
 Marlene and Marshall Grossman
 GSO Business Management
 Edward Haas
 The Ada G. and Stanley I. Halbreich
 Foundation
 Evelyn and Edward Halpert
 Lynn Harman and Philip Coltoff
 Sheldon Hearst
 Steven Hedaya
 The Louis J. and Ruth G. Herr
 Foundation
 Karen and Robert Herz
 Hillel at Brandeis University,
 Waltham, MA
 Hillel of Greater Philadelphia,
 Philadelphia, PA
 Hillel of San Diego, San Diego, CA
 Dr. Fred Hindler
 Shira and Jeffrey Hochberg
 Joan and Peter Hoffman
 Sally Hoffman
 and Rabbi Lawrence A. Hoffman
 Babette Solon Hollister
 Lorraine and Victor Honig
 Mrs. Saul Horowitz, Jr.
 Jane and Gerald Hughes
 Frances Hyman
 Jack Travis Enterprises, LLP
 The Samuel and Anna Jacobs
 Foundation
 Dr. David F. Jaffe
 Alice Jarcho and Thomas Gallagher
 Javitch Foundation
 Jewish Campus Life Fund
 at Columbia University, New York, NY
 Jewish Federation
 of Metropolitan Chicago, Chicago, IL
 Jewish Reconstructionist
 Congregation, Evanston, IL
 Ellen and Eric Joss
 Jane Kahn and Michael Bien
 Merle R. Kane and Dr. Morton Kane
 The Kaplan Family

Lori and David Kass
 Diane Katzin
 Stephen Kaufer
 Marina and Stephen Kaufman
 KAVOD, a tzedakah collective
 Congregation Kehila Chadasha,
 Bethesda, MD
 Gary and Helen Altman Klein
 Philanthropic Fund of the Jewish
 Federation of Greater Dayton
 Foundation, Dayton, OH
 Lillian Knell Philanthropic Fund
 Sheri Krell and Dr. James Krell
 Lynn and Jules Kroll
 Mark Krueger Charitable Fund
 Nancy and Richard Lakier
 Landman Family Charitable Foundation
 Ann Lederer and Robert Hickler
 Anne P. Lederer Research Institute
 Joan Lee
 Frances and Elliot Lehman
 Marc Lehmann
 Nanci Garoon Leigner
 and Frank Leigner Family
 Lerner Family Foundation
 Yolanda and David Lerner
 Leslie Family Foundation
 Abner and Mildred Levine
 Family Foundation
 Shira R. Levine and Dan Halperin
 Deborah Levy and Richard Hoffman
 Los Angeles Hillel Council
 Jenn Louis and David Welch
 Judith and Mark Lowenstein
 Virginia Ludwig
 Jennifer Notis Lyss and Gregory Lyss
 Mailman School of Public Health,
 Columbia University, New York, NY
 Chuck Mamiye
 Peter M. Mancoll
 F. Howard Mandel
 Norma and Milton Mann
 Family Foundation
 Trisha and Fred Margulies

Jimena Martinez
and Michael Hirschhorn
Janice Meister
Ilse Melamid
Merck Partnership for Giving
Daryl Messinger and Jim Heeger
Nancy Meyer and Marc Weiss
Rabbi Shira Milgrom
and Dr. David Elcott
Laura Gorenstein Miller
and Chris Miller
Judy Minor
Lisa and Yaron Minsky-Primus
Karen Handelsman Moore
and Adrian Moore
Morse Family Foundation
Roy S. Neff
North Shore Synagogue, Syosset, NY
Ourieff Trust
Pan American Health Organization
Fred Pasternack
Janet Levy Pauli
Jay and Rose Phillips Family Foundation
South Peninsula Jewish Community
Teen Foundation, Los Altos, CA
Gabriel Posner
Bonnie Potter
Douglas Simon
Judith and Louis Premselar
Jo-Ann and Michael Price
Lisa and John Pritzker Family Fund
William H. Prusoff Foundation
Janet and Sidney Quint
Susan Raanan and Robert Fleischer
Marcia E. Raff
Elisa Rapaport
and Michael Schoenbaum
Brian J. Ratner
Kathleen Reich and Kenneth Meyer
Rellim Associates, LLC
Dr. William Resnick
Rabbi Dorothy Richman
and Mike Steinman
Philip W. Riskin Charitable Foundation
David S. Rose

Joan and Seth Rosen
Dr. Sonia Rosenbaum
Terry Rosenberg
and the William Rosenberg
Family Foundation Fund
Shelley and Noah Rosenberg
Barry J. Rosenthal
Marjorie B. Roswell
Roth Family Foundation
Seymour and Sylvia Rothchild
Family Foundation
Mitchell Rothstein
May and Samuel Rudin
Family Foundation
Michael B. Rukin
Alice Russell-Shapiro Fund
of the Columbia Foundation
Rutgers University Hillel Foundation,
New Brunswick, NJ
The Philip and Beryl Sachs
Family Foundation
June and Robert Safran
Lori and Jonathan Sallet
Patricia Sapinsley and Harold Levy
Lela and Gerry Sarnat
Deb Sawyer and Wayne Martinson
Sheira and Steven J. Schacter
Ruth Scherr and Dr. John M. Scherr
Laura L. Scheuer
Kay and Stanley Schlozman
Caroline and Sigmund Schott
Foundation
Amy Schottenfels and Jonathan Klein
Jolie Schwab and David Hodes
Wendy and Jeffrey Schwarz,
Schwarz Family Foundation
Stefanie and Alex Seldin
Dr. and Mrs. David Shpilberg
Rose L. Shure
Gene and Judy Siegel Fund
of the Jewish Community Foundation,
San Diego, CA
Ruth Slater
Jane R. Slavin

Joseph Slifka Center for Jewish Life
at Yale University, New Haven, CT
Michael Slotznick
Sheila Small and Dr. Bernard E. Small
Ben W. Spiller
Elana Spitzberg
Faith Stagg Fund
of the Jewish Community Foundation,
San Diego, CA
Stainman Family Foundation
Ronna Stamm and Paul Lehman
Rabbis Margot Stein and Myriam Klotz
Michelle Tycher Stein
Anne and David Steirman
Stenn Family Foundation
Heidi Stewart and John Weinstein
Caryn and Larry Straus
Karen and Mark Strauss
Louise Sunshine and Martin Begun
Abe and Yvette Sutton
Family Foundation
Ralph J. Sutton
Tagerman Philanthropic Fund
Merle and Michael Tarnow
Temple Adat Shalom, Poway, CA
Temple Beth Shalom,
Hastings on Hudson, NY
Temple Isaiah, Lafayette, CA
Temple Israel of New Rochelle,
New Rochelle, NY
Bonnie and Marty Tenenbaum
Foundation
John M. and Joan F. Thalheimer
Family Foundation
Jennie Lee Thompson
and Robert J. Levy
Naomi and Robert Tuchmann
Linda Tzoref
United Jewish Communities
of Metro West, NJ
Urgent Action Fund of Tides Foundation
Voices: The Teen Giving Circle
of the Jewish Federation of Metro
Chicago, Chicago, IL
Rita Waldor

Dale and Peter Wang
Emanuel and Anna Weinstein
Family Foundation
Miriam Weinstein
Judy and Ken Weinstein
Claire and David Ilan Weiss
Debbie and Scott Weiss
Carol A. Weitz
Susan Wenger and Margie Milstein
West Bloomfield High School,
West Bloomfield, MI
Stanley and Dorothy Winter Fund
of the Jewish Community Foundation,
San Diego, CA
Barbara and Mordechai Winter
Chic Wolk
Abigail Yasgur and Joseph Lipner
Dr. Norma Zack and Arnold Zack
Miriam and Robert Zadek
Joyce Zinbarg Rosenthal
and Steve Rosenthal
Anonymous (25)

\$2,500–\$4,999

The Abraham Joshua Heschel School,
New York, NY
Susan Abramowitz
and Aaron Samuel Gurwitz
Hesha and Jeff Abrams
The Active Network Incorporated
Adas Israel Congregation Adult Bat
Mitzvah Classes, Washington, DC
Karen Adler and Laurence Greenwald
Dr. Timothy W. Aiken
Michael Albert
Mr. and Mrs. Fredrick Alexander
Amcha for Tsedakah
American Express Foundation
Beulah and Ezra Amsterdam
Debra Zuckerman Anderson
Andrey Apinis
Madeleine and David Arnow
Artzt Howard Foundation
Cristina Arumi
Kary Babins
Mr. and Mrs. Laurance Baer
Susanna Baker
Helen and Harris Barer
Dr. Margot Barnett and David Coyne
Mara and Danny Baror
Donna Barrows
and Dr. William Barrows
Katharine Barry and Harris Solomon
Marcia Baum
Baxt Family Foundation
Jane and George Bean
Rachel Bendit and Mark Bernstein
Nicole and Dave Berger
Joanna Berke-Lynch and John Lynch
Dr. Steven Berman
Jill Berman
Ellen Bernstein
BKF Foundation
Rachel and David Biale
Elisa Spungen Bildner
and Robert Bildner
Rachel Blatt
Joan and Jay Bloch
Michael Bloomfield
Rick Bobrow
Harvey Bock
Sally W. Bock
Elise Scheck Bonwitt and Gil Bonwitt
Naomi F. Botkin and Joshua L. Gordon
Ghislaina Boulanger
and Charles Kadushin
Elizabeth Bradney
Ned Braunstein
Bresky Foundation
Carol and Daniel Singer Bricklin
Laurie Brofsky
Sharon Bromberg and Aaron Gaber
Anne and David Bromer
Shalom Bronstein
Lewis Brounell Charitable Trust
Brown Hillel Foundation, Providence, RI
Drs. Diane Burgin and David Hutt
Marilyn and Marshall Butler
Calvert Social Investment Foundation
Carnegie Corporation of New York

Mr. and Mrs. Keith Carpenter	Paula K. Goldman and Bruce D. Feist	Adela Gotz	Leslie Kagan	Elizabeth and Melvin Mark
Bob Cherniak	Rella Feldman	Carol Green	Andrea and Mark Kaplan	Shoshana Maslan
Chicago Sinai Congregation, Chicago, IL	Lindsey Fenimore and Gary Fields	Ruth and Jeffrey Greener	Sarah L. Kaplan	Maverick Capital Charities
Chizuk Amuno Congregation,	Fieldworks	Henry Greenspan	Kaplan Family Foundation	Jean McGovern
Baltimore, MD	Susan and Robert Fine	Diane and Marc Greenwald	Rakefet S. Kasdin and N. Jeremy Kasdin	David and Holly Mendel Fund
Dan Chung	Barbara Finger and Sheldon Landesman	Ellen Grobman	Jan Hack Katz and Harry Katz	Lora and Jim Meyer
Mr. and Mrs. Aaron C. Clark	Temí Firsten	Barry S. Gruber	The Kaufmann Foundation	Rachel Mickelson and Tom Starko
Dershowitz Family Fund	Mr. and Mrs. Cory P. Fishkin	Tamar Haendel	Patricia and Jeffrey Kenner	Middlebury College, Middlebury, VT
Teri and Alan G. Cohen	Cori Flam and Brad Meltzer	Belle Linda Halpern	Beth Kevles and David Salzman	Myriam Miedzian
Lawrence Cohen	Jody Fleischer	and Mitchell Rosenberg	Ellen Kiam	Deborah Barak Milgrom
Marsha and Richard Cohn	Anne Forman and Dr. Julius Goldin	Margaret and Jonathan Harvey	Arlene and Jerrold Kleinstein	and Etan Milgrom
Deborah Cole	Harry Fox	Yifat Hassid	Rachel A. Kling	Amy and Peter Miller
Rebecca and Matthew Coll	Susan Fredman	Karen and Brendan Herron	Koret Foundation	Carol Yanowitz Miller and Bruce Miller
Congregation Berith Sholom, Troy, NY	Margaret and Steven Freedman	Hillel at Stanford University,	Rose and Michael Koretsky	Glenda and David Minkin
Congregation Beth Israel, Portland, OR	Friedman Fund of Tides Foundation	Stanford, CA	Dr. Frederick Kotkin	Ami Minteer
Congregation Rodef Sholom,	Jonathan Friedman	Hillel of Greater Baltimore,	Jean Helen Kramer	Marilyn B. Monter
San Rafael, CA	Kristin and Gary Friedman	Baltimore, MD	Michele and Judah Kraushaar	Jeffery Morris
Lois K. Conway	Don and Janie Friend Family	Hillels of Georgia	Barbara N. Kurshan	Emily and Steven Moskowitz
Bonnie and Bob Cooperman	Philanthropic Fund	Beth Hindin	Lee and Luis Lainer	Carolyn Murray and Bradley Abelow
Louise Cornblum	Frolichstein Family Foundation	Sybil Hite	Betsy and Donald Landis	Lawrence D. Nash
Conston Foundation	Craig Fryman	Terry and Todd Holzman	Wendy Landman and Joel Weissman	Dr. and Mrs. Michael Nathanson
Lois and Marvin Cowan	Steven Gabel	Janice Honigberg and John Hedges	Jeffrey M. Lang	Jack Needleman
Suzy and Larry Daniels	GE Foundation Matching Gifts Program	Houghton Mifflin	Joyce and Jim Lapenn	Melanie and Allan Nelkin
Rachelle and Richard Dattner	Lynne E. Gedanken	Matching Gift Program	Elizabeth and Scott Lassar	Susan and Malcolm Netburn
Lila D'Eon	George Washington University	Joanne Hovis and Andrew Afflerbach	Wendy Lee Gutmann	Mia Neustein
The Diamond Family	Hillel Foundation, Washington, DC	Sarah and Jordan Hymowitz	and Jeffrey Menashe	Isaac Nevas
Molly and Brett Dick	Gerald Slavet	I and G Charitable Foundation	Debra Fried Levin and Joshua Levin	Jane Newman and Amy Lange
Alisa and Daniel Doctoroff	Eylon Geva	I Do Foundation	Deborah Levine and Marc Cohen	Newman Tanner Foundation
Janet and Glenn Dorfman	Gess Donor Fund	Ira M. Resnick Foundation	Dorothy Levine	Ilana Nossel and Jordan Kolar
Marybeth Dugan and Kenneth	Gillette Company	Isador Simon Family Foundation	Mark Levine	Not Now Not Ever,
Dalsheimer	Matching Gift Program	Stephanie Ives and Yehuda Kurtzer	Michele Lieban Levine	Yeshiva University, New York, NY
Douglas Durst	Shelly and Mark Gindes	Feygele Jacobs	and Robert Levine	Open Society Institute
Julian Dwek	GlaxoSmithKline Foundation	and Michael Cholden-Brown	Shelley Levine and Larry Schwartz	Hadassah Orenstein
Student Alliance Organization	Albert Glickman Family Foundation	Janet and Gary Jacobs	Jamie Levitt	Peg and Jeffrey Padnos
of Edward R. Murrow High School,	Global Impact	Marti and Ray Jacobs	Rabbis Joy Levitt and Michael Strassfeld	Joyce and L. Peter Parcher
Brooklyn, NY	Bei-Lee and William Gold	Marina and Andrew Jacobson	Mr. and Mrs. Jerry Levy	Dr. Howard and Marcia Parven
Edwin S. Soforenko Foundation	Annelise Goldberg	Trudy and Howard Jacobson	Stuart Licht	Susan and Alan Patricof
Elizabeth Ehrlich Potok	and Aaron M. Roland	The Jacobson Group	David Lidsky Charitable Lead Trust	Drs. Kala Paul and James Paul
and Leon Potok	Avrohom Goldman	Helen Jankoski	Alison G. Liguori	Margarette Paz and Barry Delman
Dear Sudan	Rachel Goldman	in memory of Ralph Schacter	Francesca Littman	Paula Pearlman and Mark Shapiro
Matthew Elster	Dr. Marc J. Gollub	Jewish Federation	Ellen Livingston and Jason Brown	Jerilyn and Brian Perman
Catherine S. England Fund	Rona and Harold Goodman	of Collier County, Naples, FL	Martha Klein Lottman	Donald Peven
Epic Systems Corporation	Laura and Glenn Goodstein	Lewis Jones	Dr. Jerome and Mrs. Lois Lowenstein	In memory of Barbara Pfeffer
Rachel and Melvin Epstein	Susan and Theo Goodwin	Judea Reform Congregation,	Teri Marcus MacDuff	Pfizer Foundation
Fabrangen Tzedakah Collective	Linda Gottlieb	Durham, NC	and Ian Douglas Macduff	Matching Gifts Program

Ellen and Martin Pildis
Robin and Steven Pollens
Eva and Jerald Posman
Isaac and Leah M. Potts Foundation
Carol Prins and John Hart - Jessica Fund
Margot and Thomas Pritzker
Jill Prosky and Jim Posner
Ruth and Jack Raisner
Renee H. Rapaporte
Maxine and Daniel Rapoport
Jacqueline Ratner
Meg and Jonathan Ratner
Rattner Family Foundation
Barak Raviv
Cindy Reich and Rabbi Harold Kravitz
Paula and Daniel Reingold
Kurt Reinsberg
Sara Fran and Gerald Richman
Karen Robbins
Robert Saligman Middle School,
Elkins Park, PA
Peter J. Robinson
Faith Roessel and Matthew Slater
Tobey Roland
Elaine Romanovsky
Karen Roodman
and Dr. William Roodman
Ann Rosenberg and Lawrence Kampel
Arnold Rosenberg
Linda Rosenzweig and Sander Bieber
Kathy and Howard Rosof
Robert Roth
Robert Rothberg
Amy Rubenstein
Leonard R. Rubin
Ronni and Craig Rubinoff
Dr. Rivka Rudner
Edward Rudolph
Saal Family Foundation
of the Jewish Community Endowment
Fund, San Francisco, CA
Sheila Reinhold Sacks
and Richard Sacks
Anthony P. Sager
Leslie Salzman

Robyn Samuels and Bruce Shragg
Miriam Schacter
Jason Schall
Nick Schatzki
Dr. William K. Schmidt
Nancy Schoenberg
Barbara Schreiber
and Michael Lambert
Sherry Schreiber
Denise Schwartzman
and Dr. Robert Schwartzman
Michael G. Schwarz
See3 Communications
Judy Orin Segal
of the J.J. Segal Foundation
Patricia and Stephen Segal
Dr. Laurence J. Segil
Mindell Seidlin and David Fishman
Eva Seligman-Kennard
Shaare Torah Synagogue,
Gaithersburg, MD
Sarene Shanus and Harold Treiber
David J. Shapiro
Ilana and Alex Shapiro
Joan and James Shapiro
Elizabeth and David Sherman
Dr. Kenneth L. Siegel
Susan Silver and Dr. Brent Silver
Carol Silverman and Dr. Daniel Shevrin
Caren and Harold Singer
Joyce G. Sirlin-Rand
Zen and Anthony Slayen
Alan B. Slifka Foundation
Albert and Lillian Small Foundation
Julia Kelly Smith and Colin P. Smith
Greta and Richard Smolowe
Marlene and Warren Sobol
Sharman Spector-Angel
and Gary Angel
Murial and Stuart Spitz
Dr. Gilbert Spitzer
Norma and Kenneth Spungen
St. Louis Hillel at Washington University,
St. Louis, MO
Stairway Fund

Maxine J. Stein
Marian and Robert Stern
Susan and Jeffrey Stern
Susan C. and Victor J. Stone
Ellen and Eric Sundel
Syms Foundation
Alan J. Talbert
Janice R. Tannin
Abigail Telegen
Temple Israel, Boston, MA
Temple Israel, Minneapolis, MN
Temple Sholom, Greenwich, CT
The Tilles Family
Yael Tischler
Jane and Robert Toll
Jane Toussaint and James Fenn
Bruce L. Tyson
Elizabeth and Thomas Uhlman
Gail Ullman and Dr. Richard Ullman
United Jewish Federation of Utah,
Salt Lake City, UT
United Way, New York, NY
The Valas Finkelstein Family
Betty Van Leuvan
and Dr. Larry Goldberg
Vassar College, Poughkeepsie, NY
Caroline Idinopulos Vigran
Visa International
Employee Giving Campaign
Dr. Ellen Wachtel and Paul Wachtel
Diane Warshawsky
Lesley Weinberg
and Dr. Harvey Weinberg
Debra Levin Weiner
and Andrew Weiner
Laurence Weinstein
David Weiss
Robert G. Weiss
Susan Wenger
Diane and Michael Werner
Havurah at Wesleyan University,
Middletown, CT
Westchester Reform Temple,
Scarsdale, NY
Deborah and Peter Wexler

Ruth Donig-White and Robert White
The Whitehead Foundation
Sharon and Edwin Wigutoff
Mary Ann Wilner
Mary Anne and Hugh Winig
Carrie and Roberto Woldenberg
Dr. David Woodsfellow
Peter Yawitz
Joel A. Zack
Linda Zetley and Randall Rowlett
Terri and Lane Ziegler
Jerome Zimmerman
Charitable Lead Annuity Trust
Cheryl Zink-Coltin
Zelda Zinn
Anne Zishka and Elliot Bien
Eleanor L. Zuckerman
Susan and David Zuckerman
Diane Zultowsky and Dr. Alec Cecil
Anonymous (41)

\$1,000–\$2,499

Dr. Scott Aaronson
Diane and Arthur Abbey
Anne and Andrew Abel
Elaine and Hirschel Abelson
Emily Aber and Robert Wechsler
Maria and Adam Abeshouse
Dr. Jonathan I. Abrahams
Emily Abrahams and Louis Menand
Rosalind and J. Adam Abram
Roberta Achtenberg
Miriam Ackermann
and Dr. David Ackermann
Adat Ari El Day School,
Valley Village, CA
Beverly and Barnett Adelman
Abigail Adler and Paul Abrams
Arlene Adler
Barbara and Sheldon Adler
Betsy Buchalter Adler and Barry Adler
Jamie Adler and Dr. Hilton Adler
Sara Adler
Susan A. Adler
Susan S. Adler

In memory of Bernard Adlin
Adobe Systems Incorporated
Advantage Communications Group
Mark D. Agrast
Sara and Gary Ahr
Malcolm Airst
Akers Foundation
Mona and Andrew Albert
Karen Alexander and Ross Weiner
The William and Joan Alford
Foundation
Nick Allen
Fran and Bernie Alpert
Mr. and Mrs. Arnold Alpert
Alpha Epsilon Pi of Brown University
Liora Alschuler
Daisy and Stewart Alter
Mindi Alterman and Glenn Halff
Raphael Altman
John Altschuler
Linda and David Altshuler
Beverly Alves
Alvin H. Baum Family Fund
American Express Foundation
American Tower Corporation
Amgen Foundation
Dr. Paul R. Anderson
Marita and Nicholas Anderson
Marcia Antopol
Apsler Fund of The Oregon
Community Foundation,
Portland, OR
Patricia Arnold and William Wardlaw
Aronson Foundation
Gail Asper and Michael Paterson
Artzt Howard Foundation
Jonathan Atkins
Kayla Atkins
Nicole Armenta Auerbach
and Joshua Auerbach
Mitchell Bacharach
Phyllis and Herbert Bachelor
Gilbert Bachman
Bachmann Family Foundation
Rachel and Jay Baker

Rabbi Carole Balin
and Michael Gertzman
Baltimore Hebrew Congregation,
Baltimore, MD
Mary Jo and David Baras
Rachel Barbanel-Fried
and Andrew Salama
Leora Barish and Henry Bean
Deborah Barker-Benfield
Tracy Anbinder Baron
and Robert Baron
Joe Barron
Nevet Basker
Allison and Daniel Baskes
Miriam and Irwin Baskind
Judith Bass and Jack Levy
Jane and Alan Batkin
Cheryl and Max Batzer
Jane and Robert Baum
Louise and Michael Baumgartner
Eileen and William Beach, Jr.
Spencer Beck
Joseph Becker
Stephanie and Dan Becker
Ted Becker
Susan Beckerman
Michael Behr
Leslie Belay
Michele and Benjamin Belfer
Jeanne Charn Bellow
Denise V. Benmosche
Brooke, Lisa, Grant, and Jeffrey Bennett
Georgette Bennett
Liz and Barry Bennett
Miriam Benor
Robin Bequet
Peninah Chilton Berdugo
and Albert Berdugo
Rhoda Berenson
and Dr. Mark Berenson
Thomas Bergdall
Dr. Sarah Berger and Roy Goodman
Emily Berger and Jose Gutierrez
Jacques Berger
Joni and Steve Berger

Josephine and Robert Berger
Lynn, Daniel and Fred Berger
Deborah Berger-Todisco
and Larry Todisco
Ronit Jeanine Berkovich
Amy and Matthew Berler
Devorah and Kevin Berman
Elizabeth Berman
Jeffrey Berman and Jacqline Deitsch
Nancy Berman and Alan Bloch
Sara Berman
Alyssa Brody Seidler
Pascale and Richard Berner
Robert A. Bernhard
Jessica Bernhardt
and Theodore Goldstein
Barbara Bernstein and John Tibbetts
Charles M. Bernstein
Elissa and Matthew Bernstein
Martin Bernstein
Gail Bernstein and Dr. Ralph Bernstein
Nadia J. Bernstein
Nancy Bernstein and Robert Schoen
Paula and William Bernstein
Trudi Bernstein
Elizabeth Berry
Beth El Congregation, Durham, NC
Beth Israel Congregation,
Ann Arbor, MI
Jessica and Naiff Bethoney
Annette Bicher and Kenneth Nechin
Pamela and Julien Bieber
Raquel Bierzwinsky
Marlene and Bert Bilsky
Joanie Binkow
Drs. Martine Binstock
and Mark Binstock
Sarah Birkeland and Roy Edelstein
Philip Birnbaum Foundation
Steven Birnbaum
BlackRock Matching Gift Program
The Blau Family
Dr. Jim Blechman
Drs. Norma Blecker and David Blecker
David L. Bleich

Michael D. Bliss
Rita and Irwin Blitt
Dr. Toni Dollinger Block
and Rabbi Barry H.D. Block
Talia and Thomas Block
Judy and Jordan Bloom
Shelley Bloomfield
and Dr. Michael Bloomfield
Caitlin Blue
The Blum Family Foundation
Linda Blum and Jeremy Merrin
M. Robert Blum
Lawrence S. Blumberg
Nancy Osher Blumberg
Elaine Blume
Blywise and Steier Family
B'nai Israel Congregation,
Rockville, MD
Sheryl Smith Bogatz and Larry Bogatz
Sara Bolder
John Bonavita and Harold Goldman
Samuel Book
Dr. Sylvia Boorstein
Alex Borgida
Layton and Eugene Borkan
Ron Borkan
Jonathan Zucrow Bornstein
Steve and Iris Borowsky Philanthropic
Fund of the Minneapolis Jewish
Federation, Minneapolis, MN
Leslie Brand
Frances and Buddy Brandt
Sherry I. Brandt-Rauf
Todd A. Breitbart
Anne Brener
Dr. Barbara Brenner
and Robert Rosengard
Nanette and Arthur Brenner
Marcia Naomi Bresslour
Nancy and Lanny Breuer
Gale Brewer
Jennifer Breznay
Bobbe and Jonathan Bridge
Pamela Brier and Peter Aschkenazy
Joyce and Alan Brigish

Matthew Broad
David Brodkey
Alison Sirkus and Michael Brody
Lisa and Michael Bronner
Shifra Bronznick
Peggy S. Brown
Laura and Robert Brownstein
Hugh Brownstone
Eric J. Bruskin
Joan and Larry Budish
Suzanne Bukinik
Buller Family Foundation
Jay S. Bulmash
Sharon Burde and Dr. Ronald Burde
Marcia Burnam
Frances Burns and Richard Nitzberg
Richard Owen Burns
Judy Pam-Bycel and Rabbi Lee Bycel
CA, Incorporated
Marilyn and Joseph Cahn
David Callen
Camp Tel Yehudah
Sylvia and Arnold Cantor
The Capital Group Companies
Charitable Foundation
Caplan Family Foundation
Lynda and George Carlson
Debra E. Carmel
Harlene Caroline
Carylon Foundation
Catskill Rehabilitation
and Sports Medicine
Steve Chaiken
Jean and Neil Chaitin
Patricia and Lewis Chamoy
Natalie Charkow and John Hollander
David Chester
Sandy Chilewich and Joe Sultan
Carol and Geoffrey Chinn
Brian Chisling
Jisuk Cho
Robert and Kimberly Chortek Fund
Sarah Church
Ulrika and Joel Citron
Ron Claman

Jana Clark and David Angel
Diane and Albert Clement
Carleton A. Cleveland, III
Rachel Coben and Roger Klein
Cogan Family Fund of the Oregon
Jewish Community Foundation
Andrew Cohen
Barbara R. Cohen
and Jeffrey R. Campbell
Drs. Lisa Cohen and John Freedman
Dr. Steven M. Cohen
James E. Cohen
Jayne Cohen and Howard Spiegler
Larry N. Cohen
The Manny and Ruthy Cohen
Foundation
Marian and Bruce Cohen
Marilyn and Lawrence Cohen
Marsha Cohen and Robert Feyer
Morris Cohen
Karen Cohen
and Dr. Kenneth S. Cohen
Suzanne F. Cohen
Terry Cohen
Eileen Cohen-Shore and Andrew Shore
Benjamin M. Cohn
Debra Leanne Wrobel Cohn
Yehudah B. Cohn
Jennifer Cole
Robert Cole
Lillian Sandra Coliver
The College School, St. Louis, MO
Brooke Collier
Community Foundation
for Greater Buffalo, Buffalo, NY
Community Foundation
for the National Capital Region,
Washington, DC
Tonyia and Evan Cone
Congregation Beth Israel, Austin, TX
Congregation Beth Israel,
Schenectady, NY
Congregation Beth Shalom Rodfe Zedek,
Chester, CT

Congregation Beth Sholom, San Francisco, CA	DataGrasp, Incorporated Benjamin Dattner	Karen and Seth Eaton eBay Foundation	Susan B. Evens Steven Fainbar	FNZ Foundation Deborah and Marc Fogel
Congregation Bnai Jehoshua Beth Elohim, Glenview, IL	Audrey Beeber David and Greg David Nicole and Ronn Davids	Matching Gift Program Sharon and Lawrence Indik	Faith Lutheran Church, Albuquerque, NM	The Ford Foundation Matching Program
Congregation Emanu El, Houston, TX	Davidson Family Foundation	Susan Edelheit and Dr. Lewis Edelheit	Sandy Falk and Dan Judson	Forest Foundation
Congregation Har HaShem, Boulder, CO	J. Gary Davidson Angela Davis and Paul Rochmes	Sandra Edelman and Rabbi Burton Visotzky	Anna and James Fantaci The Farrow Family Foundation	Dr. Cheri Joy Forrester David Forst
Congregation Kehila Chadasha, Washington, DC	Karen and Daniel Davis Edgar De Leon, Jr.	Cynthia and David Edelson Zihna Edwards	Fashion Options, Inc. Oved Fattal	Miriam and Forrest Foss Jane and Edward Foster
Congregation Kehilat Hadar, New York, NY	Paula and Mark DeBofsky Sallie DeGolia and Martin Bronk	Lynn Egan and Paul Fishman Mario Egozi	Terry and Michael Fayer Ken Feder	Mollie and Ariel Fox Fox Family Foundation
Congregation Or Hadash, Fort Washington, PA	Barbara Deinhardt and Daniel Silverman	Ehrenkranz Family Foundation Dr. Anne Ehrlich	Marjorie and Robert Feder Betty and Fredric Feibusch	Aaron Frank Beatrice and Lloyd Frank
Congregation Or Shalom, Vancouver, BC	Tracey and Michael Delfiner Jane and Ernest Dellheim	and Alfred Wodehouse Rabbi Amy Eilberg and Louis Newman	Aimee Feinberg Pamela and Richard Feinstein	Frank Foundation Inc. Martha and Harry Frank
Congregation Sukkat Shalom, Wilmette, IL	Phyllis R. Denbo Robert and Cathy Dern	Gail and Gerald Eiselman James Eiseman	Paula Feirstein and Dr. Ira Feirstein Dean Feldman	Mrs. Lenore Frankel Gilda Frantz
Barbara and Jerry Cook Lisa and Michael Coran	Donor Advised Fund Jenet DeSimone	Cara Eisen Gail and Peter Eisenberg	Andrea and Mark Feshbach Karen and Mitchell Feuer	Robin Franzel Rena Fredman and David Lichtenstein
Courtney and David Corleto Jacob Corre	Susan C. Dessel Thomas Dethlefs	Keren Eisenberg and Dr. Larry Zelnick Elizabeth and Eric Eisenstadt	Rayzl and Richard Feuer The Fife Cragin Charitable Trust	Barbara C. Freedman Deborah S. Freedman
Adele K. Corvin Betty and Stuart Cotton	Roberta and Clifford Detz Lynn and Joseph Deutsch	Laurel and Eugene Eisner Rosalind and Seth Eisner	Harriet and Michael Finck Miriam Findley and Dr. David O. Findley	Dr. Daryl M. Freedman Lauri and Doug Freedman
Steven Covici Rabbi Rachel Cowan	Diana Diamond and John Alschuler, Jr. Dr. Adele D. Diamond	The Deborah Elkins Foundation Dr. and Mrs. Frederick Elsas	The Fine Family Charitable Foundation Leah and Donald Fineberg	Jeffrey Freilich Janice Fried
Wendy Cown and Ben Chinn Stephen Cox	Diamondston Foundation Margery Dickens and Richard Posey	The Elster Family Denise and David Elyanow	Freddi Finegood and Ethan Horwitz Daniel Fineman	Stuart and Nancy Friedell Family Foundation
Cathy Ann Cramer Leo J. Croll Family Philanthropic Fund	Joan and Benjamin Dickstein Dorothy and Yale Doberne	Isaac Engel Janine and Harvey Engel	Alan M. Finkelstein Lola Finkelstein	Tracy and Gary Friedell Lisa and Edward Friedland
Dr. Sandra Curtis Drs. Ada Beth Cutler	Rabbi Leah R. Doberne-Schor Dr. Jay Dobkin	Marcy Engel and Stuart Cobert Claire Engers and David Silberman	Raymond Firestone Payam Firouztala	Miriam and Gerald Friedland Anita C. and Stephen B. Friedman
and Charles Cutler Julie and Frank Da Vanzo	Mr. and Mrs. E. L. Doctorow Sylvia Dombrowski	Susan Greenberg-Englander and Jeff Englander	Joan and Allan Fisch Sue Fischlowitz and David Roberts	Ann Friedman and Seth Maerowitz Fay and Fred Friedman
Judith Swirnow Dack Dalio Family Foundation	Rebecca Donnellan and Nathan Karch Carol Cone Douglas	Anne Epstein and Howard Curzer Barbara and Barry Epstein	Fisher Family Fund of the Jewish Community Foundation, San Diego, CA	Family Foundation Jill Ryder Friedman
George Dalsheimer Joan Dame	Dr. Judy Drager-Davidoff Gail Dratch and Dr. David Michaels	Jayne and Jerry Epstein Mr. and Mrs. Murray Epstein	Shelley Fishkin Aaron and Sonia Fishman Foundation	and S. William Friedman Karen and Edward Friedman
Damo Construction, Incorporated Maurice Daniel	Shelby Drescher Emily Dreyfus	Diana Erbsen Sheryl Erez	for Yiddish Culture Joan Fishman and Gregg Lerner	Karen Friedman Mel Friedman
Women's Club of Germantown Jewish Centre, Philadelphia, PA	Nancy Drooker and Alix Sabin Lori Oleinick Dube and Monte Dube	Caroline Erisman and John Silberstein Jill and Christopher Escher	Rabbi Nancy Flam and Dr. Neil Kudler Ana and Andrew Flaster	Sandra Friedman Virginia Friedman
Vicki and David Danksy Morris Dantzker	Sherry Dubester and Rick Nathan Sidney Dulman	Emma Katz Essen Fund Lisa Ettinge	Andrew and Ana Flaster Charitable Gift Fund	Friedman Kaplan Seiler and Adelman LLP Elizabeth Friedman Branoff
Darfur Stories Project, Seattle, WA Peggy and Russell Dasilva	Sarah Durham Sherri and David Durica	Bruce Evans Maria and Hal Evans	David P. Flores	and Steven Branoff Philip M. Friedmann

Friends Select School, Philadelphia, PA	Lucille Gladstone	Kendahl Goldwater-Feldman	Reva and A. Gerson Greenburg	The Hammerman and Fisch Foundation
Janine and Robert Frier	Ruth and Jack Glantz	Vicki and John Goldwyn	Karin L. Greene	Blossom Handelsman
Jill Frisch and John Rioux	Family Foundation	Peter Gollon	Kim and Cliff Greene	Fran and Carl Harnick
Florence and Meyer Frucher	Rona Glaser and Anne Glaser Brentan	Joan and Joseph Goltzman	Harriet A. Greenfield Foundation	Jane and Jonathan Harris
Matthew Furman	Melanie and Steven Glass	Ricki and Jonathan Goodblatt	Drs. Lori Greenwald-Stein	Jason Harris
Dr. and Mrs. Michael Gabbay	Ruth Obernbreit and Robert Glass	The Goodfriend Family	and Bruce Stein	Randi and John Harris
Eve and Marc Galanter	Sharon Glass	Ilanit Goodman	Dr. Martha March Greenwood	Rachel Hart and Monte Levinson
Lori and Scott Gale	Steven J. Glass	Richard B. Goodman	and David Levin	Drs. Pamela Hartzband
Lawrence Gallant	Neil Glassman	Dr. Judith L. Goodstein	Max and Donna Gresoro Family Fund	and Jerome Gropman
Joan Gampert	Lowell and Harriet Glazer	David B. Goodwin	of the Jewish Community Foundation,	Harvard Hillel, Harvard University,
Gan Halev	Family Foundation	Google	San Diego, CA	Cambridge, MA
Ethan R. Garber	Miriam Glazer and Anthony Elman	Rabbi Maralee Gordon	Susan Griffin and Douglas Sharps	Talia Hatzor
John Gardiner	Eileen Gleimer	and Leo Schlosberg	Michelle and Paul Grobman	and Rabbi J. Rolando Matalon
Dr. Susan Garetz and Matthew Shapiro	Marc Glosserman	Randee Gordon and Bob Leker	Mignon and James Groch	Janice Hayden and Elliot Quint
Robin Garfinkel	Joanne and Steve Goff	Todd Gorelick	Terry and Michael Groll	Gizel Hazan
and Dr. Stephen Garfinkel	Kevin Gold	Primus and Dmitry Gorenburg	Dr. Ariela Gross	Hazon and the New York
Frances and Nathan Garfinkle	The Jason Gold Bar Mitzvah Project	Deborah and William Gorin	Mary Gross and Dr. Michael Gross	Jewish Environmental Bike Ride
Flair Garret	Aaron Goldberg	Julie and Anthony Goschalk	Wendy and Geoffrey Gross	Tamara Heimlich
Dr. Eva Garringer	Elana and Raymond Goldberg	Susan E. Gosman	I. Robert Grossman	and Steven Mermelstein
Sarah and Gideon Gartner	Rachel Goldberg	Alice Gottesman	Jean and Gene Grossman	David Heimowitz
Alison F. Geballe	Sharon Goldblatt and Nicolas Bloom	and Laurence Zuckerman	Mary and Jerome Grossman	Dr. Howard Mark Heller
Ellen and Moshe Gelboim	Eric M. Golden	Linda J. Gould	Miriam Grynberg	Deborah and Clifford Hendler
Cindi and Jared Gellert	Gene Goldenstein	Rabbi Sarah Graff and H. Scott Roy	Rachel Susan Grynberg	Paul Hendler
Judith Gelman and Steven Salop	Joyce E. Goldklang	Claire and Stanley Granowetter	Azriel Grysman	Jill Henig
Ruth Genn	Irma and David Goldknopf	Eugene and Emily Grant	Eleanor and Samuel Gubins	Phyllis and Robert Henigson
Nina and Jim Gerber	Dr. Edward J. Goldman	Family Foundation	Doris Honig Guenter	Susan and Eric Henkels
Steven Geringer	Frances E. Goldman	Marcy and Bennett Grau	and Raymond Guenter	John and Rose Herman
Germantown Jewish Centre,	Karla Goldman	Greater Miami Jewish Federation,	Robert N. Gumbs	Support Foundation
Philadelphia, PA	Mary Lemann Goldman	Miami, FL	Anonymous Donor Advised Fund	Kate Herrod and Richard Alper
Alice and Jack Germond	Abby Goldman	Carol and Michael Green	of Tides Foundation, San Francisco, CA	Gerald Hershkowitz
Drs. Amy Gerson and Stephen Gerson	and Rabbi Michael Goldman	Cathy Green	Atul Gupta and Alan Gelman	Pamela and Stanley Herskovitz
Valerie and Mark Gerstein	Rebecca and Mattis Goldman	Douglas Green	Rabbi Rachel Gurevitz	Sonia and Joseph Herson
Lisa and Jory Gessow	Goldman, Sachs and Company	Janet Anne Green	and Dr. Suri Levow Krieger	Herson-Stirman Family Foundation
Gideon Hausner Jewish Day School,	Matching Gift Program	Dr. Robert A. Green	Barbara and Joe Gurkoff	Emunah Herzog
Palo Alto, CA	Meredith J. Goldsmith	Roslyn Green	Amy and Ronald Guttman	Anne Hess and Craig Kaplan
David J. Gilbert	Dr. Michael A. Goldstein	Stephanie Green and Zeke Vanderhoek	Sharon Guttman and Todd Tenenholz	Shirley Jean Hess
Catharyn and Mike Gildesgame	Harriet and Jonathan Goldstein	The Green Fund	Harry L. Guy	Melissa and Jeffrey Hessekiel
Dr. Muriel Gillick	Joanne and Edward Goldstein	Carol and Norman Greenberg	Cathy and David Habib	Edith and Arthur Hessel
Irving L. Gilman Family	Karen Goldstein	Doris and Leon Greenberg	Rabbi Debra Hachen	Harriet Heyman and Michael Moritz
Charitable Foundation	Leonard J. Goldstein	The Greenberg Foundation	and Peter Weinrobe	Elaine P. Highiet
Gilson Family Foundation	Lisa L. Goldstein	Lorna and Ronald Greenberg	Pearl and Zev Hack	Marchell and David Hilliard
Karyn Ginsberg and Bruce Greenwald	Patricia and Andrew Goldstein	Steven M. Greenberg	Pauline Hahn	Michal and Jack Hillman
Susan Ginsberg and David Wasserman	Sandra Goldstein	Susan and David Greenberger	Michael Halpern	Dean Hiltzik
Dr. and Mrs. Jack M. Ginsburg	and Michael Buonaiuto	Rabbi Miriam Greenblatt	Robin Halsband	The George Hirsch Foundation
Marylyn E. Ginsburg	Elizabeth and Edwin Goldwasser	and Neil Weidberg	Frances and Daniel Hamermesh	Lauren Hirsch and Joshua Thurman

Arlene and Dennis Hirschfelder
Mike Hochberg
Amy and Jonathan Hochhauser
Harry D. Hochman
Jonathan Hochman
Dr. Jeffrey Hoffman
Scott Hogan
Jonathan Hollander
Karen and Lester Holtzblatt
Dr. Bonnie Honig
Jessica L. Honikman
Patricia Lewy and Jeff Horing
Daniela Jacobsberg Horn
Esther and Robert Hornik
Gideon Horowitz
Steven J. Horowitz
Belle Horwitz
Sylvia Horwitz and Dov Weitman
Joyce B. Huber
Lawrence Hui
Fern K. Hurst
Nancy and Norman Hyams
Susan and Larry Hyman
Leah Ice
Marjorie and Robert Imershein
Peter B. Imrey
Richard Infield
Ruth Isaacs
Jill and Ken Iscol
Lynne Iser
and Rabbi Mordechai Liebling
Gloria Jacobs
Janet Jacobs
Marc A. Jacobs
Bellita and David Jacobson
Rachel Jacobson
Sandra and Sidney Jacobson
Steph, Dan and Benjamin Jacoby
Stephanie Jacoby
Helen and David Jaffe
Liz and Alan Jaffe
Paula and Dennis Jaffe
Jake Family Fund
Pauline Jakobsberg
Calvin R. Jameson

Bobbie and Steve Jellinek
Jewish Community Center
of Stamford, Stamford, CT
Jewish Community Centre
for London, United Kingdom
Jewish Community Day School
of Boston, Boston, MA
Jewish Community Foundation,
San Diego, CA
San Francisco Bay Area
Darfur Coalition, San Francisco, CA
Jewish Federation of Pinellas County,
Largo, FL
Jewish Funds for Justice
Jewish Theological Seminary,
New York, NY
Patrice Johnson
Robert Wood Johnson Foundation
Drs. Teresa Jones
and Joshua Zimmerberg
T. Jones
Dr. Jami Josefson and Avi Josefson
Rabbi Rebecca Joseph
JSRM Foundation
Katherine Juda and Paul Marcus
Jay Judkowitz
Robert Jurgrau
Carla and Martin Kaatz
Diane and Jules Kabat
Linda and Claude Kacser
Drs. Fay Read Kagan and Bruce Kagan
Marilyn Kaggen
Dr. G. Clare Kahn
Martha L. Kahn
and Simeon M. Kriesberg
Dr. Michael Kahn
Ronald Kahn
Stewart Kahn
Beth and Jean-Yves Kainic
The Henry J. Kaiser Family Foundation
Kathryn Kalman
and Dr. Matthew Kalman
Pauline S. Kaltenbacher
Daniel Kammerman
Dr. Michael Edward Kane

Lynne Kane
Evan Kanon
David Kanowitz
Jonathan S. Kanter
Douglas G. Kantor
Benjamin Kaplan
Collette and Phil Kaplan
Henry Kaplan
Marion and Irwin Kaplan
Jane Kaplan and Dr. Harry M. Goldin
Samuel, June and Thelma Kaplan
Philanthropic Fund
Sue Kaplan
Will Kaplan
Terry Lynn Karl
Jeffrey B. Karp
Deborah Karpatkin and Ian Benjamin
Diane and Jeffrey Karpel
Renata Karr
Esther Kartiganer
Joan F. Kasner
Karen and Jay Kasner
Catherine and Larry Kasper
Pico Kassell and Andrew Strom
Kendra and Thomas Kasten
Clara Kates
Patricia Kates and Henry Brady
Amanda Sussman Katz and Meir Katz
Joanne Katz
Carol Goodman Kaufman
and Dr. Joel M. Kaufman
Dr. Gus Kaufman, Jr.
Ruth Kaufmann
Ira Kawaller
Judy and Earle W. Kazis
Jessie and Robert Kellman
Andrea Kempf and Evan Luskin
Beth and Jonathan Kern
Salena and Allen Kern
Joan N. Kerr
Barbara and Herb Kessel
Kesselman Benevolent Fund
Claire G. Keyles
Jerry Kickenson

Kindertransport Association,
Incorporated
Michael King
Miriam and Irving King
Susan and Stephen Kippur
Kirkland and Ellis Foundation
Dr. Emily Kirschenbaum
and Josh Kirschenbaum
Kittamaquidi Community,
Columbia, MD
Cheryl Klauss and Curtis Jensen
Stuart Klawans
Dr. Robert E. Kleiger
Ceceile Klein
Annie Klein and Dr. Kenneth Klein
Terri Ruth Klein and Dr. Daniel Gup
Rebecca N. Klein
Jennifer Kleinbaum
and Ernie Gremillion
Kathryn Klibanoff
and Jeremy Edes Pierotti
Benita R. Kline
Anni and Michael Kluger
The Robert Klutznick Family
Sharon and Jerry Knoppow
Dorothy and Richard Koerner
Ruben Kogel
Kohl Construction
and Remodeling Incorporated
Rachel Kohler and Mark Hoplamazian
Dr. and Mrs. Arthur Kolatch
Judy and Martin Konikoff
Jacquelyn and David Kopp
Kevin and Daniel Kornblith
Susan Kornfield
Sanford L. Korschun
Robin Kosberg
Bonnie Kossoff and Steve Uslan
Nancy and Bob Kossowsky
Nathan Kouhana
Sara and Victor Kovner
Kraft Matching Gifts Program
Curt A. Kramer
Gloria Kramer
Joshua Kramer

Kathy and Jim Kramer
Miriam Kramer and Rabbi Aaron Levy
Meri Krassner
Debra and Charles Kratzer
Jerome Kraus
Estate of Oscar Kraus
Melanie and Michael Kraut
Mindy Krazmien and Daniel Miller
Daniel Kressel
Adam Krinsky
Dr. Morton D. Kritzer*
Herbert Kronish*
Judy and Sidney Kuperberg
Beth and Mark Kurensky
Daniel Kurtzer
Lucy and David Kurtzer-Ellenbogen
Karen Kushner
and Rabbi Lawrence Kushner
Henriette Kutscher
and Dr. Martin Kutscher
Gloria Ezekiel Kweskin
and Daniel Kweskin
Nancy Laben and Jonathan Feiger
Gail Labovitz
The Lacher-Donaldson Family Fund
Johnnie and Gerard Lachman
David Ladensohn
Michael LaFay
Richard Lambert
Lambert-Maxwell Fund
of the Oregon Jewish Community
Foundation, Portland, OR
Kathy Lampe and Max Kahn
Barbara Lang
Nancy Merrell and John Lang
Wendy Lang
Marcie Lapido and Alton Kremer
James Larus
Dr. Edward Leonard Lascher
Lasko Foundations
Rabbi Sari Laufer and Ben Cutter
Sidonia Lax
Kerrie Maloney Laytin
and Daniel Laytin
Amanda E. Lazar

Suzanne and Paul Lazarov	Caroline Lichtenstein	Marion and Peter Madoff	Sarah Mehra	Maitri Morarji and Vivek Menezes
Arline Lederman and Edward Friedman	and Dr. Robert Lichtenstein	Linda and Bill Madway	Susan and Thomas Meier	Joan and Michael Moriarty
Barbara Fish Lee	Jeffrey Lichtman	Leslie and Paul Magy	Marla Miriam Meislin	Libby Moroff and Dr. Saul Moroff
Drs. Kim Lee Sim	Robyn Lieberman and Asher Kotz	Philanthropic Fund	Helen and Marvin Meistrich	Jennifer and David Morse
and Stephen L. Hoffman	The Lieberman Family	Richard Maisel	Stephanie Mendel	Minna Scherlinder Morse
Mr. and Mrs. Arthur Leeds	Jack Lief	Alan Mallach	Suzanne Sunshine Mendel	and Rabbi Fred Scherlinder Dobb
Cindy Leffell	Christa and Joel Lilly	Alice Norman Mandel	Deborah and Carlos Mendez	Ari H. Moses
Melinda Eve Lehrer	Ellen and Richard Lincer	and Richard Mandel	Monica Menell-Kinberg	Mr. and Mrs. Harold Moss
Mark Lehrman	David S. Lindau	The Mandel Foundation	Howard Metzenberg	Harriet Mouchly-Weiss
Robert Leikind	Amy and Frank Linde	Val Mandel	Florence and Laurence Meyer	Sara and Sidney Munshin
Lizzy Leiman and Ruben Kraiem	Zipora Kurland Lipchik	David Mandelbrot	Paulette Meyer and David Friedman	Dr. Alfred Munzer and Joel Wind
Amy and Craig Lemle	Roger Lipitz	Martha and Jonathan Mann	Roslyn Milstein Meyer	Pauline Murov
Fran and Bobby Lent	Sarah and Alan Lipkin	Claudia Marbach and Daniel Jackson	and Jerome Meyer Foundation	Angela Murphy
Leo Baeck Temple, Los Angeles, CA	Dr. Aaron Lipman	Marble Unlimited	Myron Miao	Lyn Nadel
Rachel and Aaron Lerner	Steven E. Lippman	Linda Marcelli	Michigan Darfur Coalition	Edie Nadelhaft
Joan and Richard Lessans	Sarah Liron and Sheldon Kahn	Ivy and Jerry Marcus	Microsoft Matching Gift Program	Dr. Ira J. Nadell
Joan Levenson and Dr. Jeffrey Levenson	Martha and Charles Lisner	Lawrence Marcus	Charlotte and Albert Migdow	Arash Nafisi
Miriam Levenstein	Michael Liss	Dr. Dova D. Marder	Foundation	Seymour P. Nagan
Dinah Leventhal and Patrick Laceyfield	Susan Liss	and Stephen Z. Friedgood	Sarajane Milder and Dr. Michael Milder	Sue and Jordan Nager
Blossom Willens Levin	Nechama and Billy Liss-Levinson	Rabbi Sheldon Marder	Talia Milgrom-Elcott	Dr. Michael Nakada
Brenda Levin	Jessica Lissy	Maren Dell Memorial Fund	and Aaron Dorfman	Carole and John Nannes
Dr. Nathan W. Levin	Yair Listokin	Boris Margolin Foundation Fund	Millburn Middle School, Millburn, NJ	Marlene and Burt Nanus
Drs. Lea Steele Levin	Dorothy and Irving Litt	Ruth and Michael Margolin	Diane and William Millen	Katherine Nardinelli
and Jeffrey S. Levin	Jonathan M. Litt	Joseph Mark	Brenda Joe Miller	Gail and Bernard Nebenzahl
Karen Levin	Laura Liu and Kenneth Pomerantz	Suzy and Wally Marks	Dr. Linda B. Miller	Roberta and Herbert Needleman
Lydia Levin and Joel Kuperberg	Carolyn Lloyd-Cohen	Marilyn and Charles Marsden	Lauren and Lee Miller	Jaine LaFay Nelson
Nicole and Jeffrey Levin	Elizabeth London	Elaine Marsh and M. Preston Mullen, Jr.	Lois and Jay Miller	Deborah Nelson
Susan and Bruce Levin	Jonathan Lipnick	Zofia Kessler Marshall	Marjorie and Morgan Miller	and Dr. Peter Ida Nelson
Julie Lerner Levine	Loomis, Sayles and Company, L.P.	Marshall Wace North America LP	Mr. and Mrs. Arthur Miller	Jeffrey Nemeroff
Lois J. Levine	Sherry Anna Lopata	Judith and David Martin	Ruth Greenfield Miller and Philip Miller	Lane and Edwin Nemeth
Lori Levine	Virginia Lopez	Neal E. Martin	Christiane Millet	Gayle and Steven Neufeld
Marion and Irving Levine	Lotty Zucker Foundation	Joseph Marver	Amanda Milstein	Susan Neuhausen
Mary Bullington Levine	Lovell Family Limited	Pauline Aberbach Marx	Mr. and Mrs. Edward Milstein	Herb Neuman
and Arnold Levine	Caren Low	and Michael Marx	Milton Meyer Foundation	David Nevas
Lara Levinson	Janet Lowenthal	Marjorie Masel	Sally Minard	Marc Nevas
Steve Levitan	Helen Sloss Luey and Leon J. Luey	Morgan May	The Max and Florence Minsky	David E. Newman
Shirley and Eugene Levitt	Eric Luftman	Dr. Marcia Kramer Mayer	Foundation	Iris Newman
Levitt Capital Management	J. Zel Lurie	and Michael Eisenbud	Francesca Mintle	The Nike Family
Robin Levy	Allison and Howard Lutnick	Susan Mayer and Seth Berlin	Sharon Mintz and Steven Shapero	Michael Nimkoff
Meryl Lewis	Natalie Lyons	Hannah and Brian McCollum	Linda and Hilton Mirels	Mariana and Jeffrey Nimz
Lauren Lexton	Margo Mac Vicar-Whelan	Michelle and Dennis McFarland	Albert Mishaan	Diane Nissen and Jerry Gollub
LGP Gem Limited	Beth Jacobson Machlin	McKee Nelson LLP	Rachel and Daniel Mishkin	Dr. Daniela Nittenberg
Dr. Shari Libicki and Andrew Coblentz	and Barry Machlin	McKinsey and Company Incorporated	Anita Mittwoch	Howard Norber
Dianna and Kip Libman	Susan Mack and H. Jake Turin	Michael Meagher	Karen Mitzner	Arthur Norcross
Judith Lichtenberg and David Luban	Anat and Amos Madanes	Emily and Bernard Mehlman Fund	Monsanto Matching Gifts Fund	

Diane Carol Nordin and Thomas Lawrence Keller	Penn Virginia Corporation	Pumpkin Pie Foundation	Hila and Saul Rosen	Mark Rubin
Ruth and Jay Norek	Ruth and Samuel Perelson	Matthew Pyken	Ruth and Milton Rosen	Louisa Rubinfin and Jacob Schlesinger
North American Alliance for Jewish Youth	Mr. and Mrs. Jonathan Peris	Howard Raik	Cheryl L. Rosenberg	Hindy Rubinstein
Renee Nossel	Andrea Perkel	Anne and Leigh Randall	Daniel Rosenberg	Dr. Veronica Rynn and Bob Gerber
Jill and Scott Notowich	Rabbi Amy Perlin and Gary Perlin	Bryna and Gregory Rapp	Dr. Garth Rosenberg	Fred Sachs
Nova Fisheries	Louis M. Person	Debra Raskin and Michael Young	Elana Rosenberg and Gregory Litt	Richard and Barbara Sachs Senn Foundation
Rose and Ronald Novak	Louis Perwien	Dr. Julie Ratner	Francine H. Rosenberg	Steven Sachs
Ricky Novick	Dr. Peter H. Pflaum	Leah Raub	Marci Rosenberg and H. Benjamin Samuels	Dr. Elinor Yudin Sachse
Hedy and Randall Nulman	Michael Phelps	Ameet and Genie Ravital	Norman Rosenberg	Dr. Barbara Sachs-Senn and Richard Senn
Carol and Harris Nydick	Robert and Lillian Philipson Foundation	Ben Rechler	Sarah and David Rosenberg	Evelyn Sacks and Cary Rodin
Heidi O'Brien	Clara Hoehling Pierson and Mark Pierson	The Reconstructionist Synagogue of the North Shore, Plandome, NY	Daniel Rosenbloom	Alexandra Sadinoff
Ruth O'Brien and Dr. Stuart A. Rice	Penelope M. Pilkington	Jane Reece	Jackie Rosenbloom	Lawrence Safran
Andrew Obus	Ronald Pillar	Victoria Reichenberg and Dr. Justin Graham	Fran and Eric Rosenfeld	The Safran Charitable Gift Fund
Carl and Lucile Oestreicher Foundation	Jody Piltz-Seymour	Susan and Jeffrey Rein	Clare Rosenfield and Dr. Allan Rosenfield	Sybil and Martin Sage
Nancy and Morris W. Offit	Naomi Pinchuk and Larry Horwitz	Joyce and Michael Reinitz	Rabbis Jennie Rosenn and David Rosenn	Adrienne and Roberto Salama
OHaLaH, the Association of Rabbis for Jewish Renewal	David N. Pincus	Judith Reisman and Jane Levin	Hiddur Mitzvah Project of Jewish Funds for Justice	Julie Salamon and William Abrams
Edward Ohlbaum	Curt R. and Gerry Pindler Foundation	Micki and Jonathan Reiss	Rabbi Cara Weinstein	Alexander Salkever
Jenifer Ohriner and Dr. Evan Ohriner	Deborah Pines and Tony Schwartz	Jennifer M. Resnik and Bryan Weissman	Bella Rosner	Deborah and Michael Salzburg
Glenn Oleon	Lauren Pitalis	Reuben Family Foundation	Judie Rosner	Charles Samdperil Humanitarian Memorial Foundation
Mary Olsovsky and Brian Zable	Pitney Bowes	Diane and Martin Richler	Darren Ross	Betsy Rosenfield Samet and Norman Samet
David and Batya Ordín	Janie and Tom Pittendreigh	Rita and Fred Richman	Dr. and Mrs. Joel A. Ross	Noah Sanders
Michelle Ores and Charles Schorin	Placzek Family Foundation	Sharon Rochelle Rieger and Marshall Rieger	Gail Ross and Peter Haas	Debbie and Leland Sandler
ORG Holdings	Judith Plaskow	Rimerman Family Foundation	Helen T. Ross	Linda and Irwin Sandler
Joan Patsy Ostroy and Joseph Ostroy	David L. Platus	Carol Rissman	Joel Ross	Nancy and Donald Sandweiss
Ellen Cohen Ottenstein and Grant Ottenstein	Ina and Jack Polak	Miriam and Stephen Ritchie	Lyn and George Ross	Harriet and Alvin Saperstein
Adine and Hillel Panitch	Melissa and Max Polaner	Elaine and Bernard Roberts	Marilyn Ross	Mr. and Mrs. Scott Sapkin
Mary Ann Pannier and William R. Padnos	Leslie A. Poliak	Jacquelyn and James Robey	Judi and Bob Roth Charitable Fund	Sarosi-Kanter Char Foundation
Alexander Papachristou	Deborah Pollack and Barry Pelzner	Linda Robin	Ingrid and George Rothbart	Joan M. Saslow
Jesse Paquin	Abe Pollin	Carol B. Robinson	Naomi and Meyer Rothberg	Nigel Savage
Park Avenue Synagogue, New York, NY	Hadasa and Jay Pomrenze	Drs. Judith Robinson and Michael Barza	Barbara and Howard Rothenberg	Dorothy and George Saxe
Sarah J. Parker	Robert Popolow	Rock To Save Darfur	Sandy and Mark Rothman	Marilyn Schachter
Peg Pashkow	Rita Poretsky Memorial Fund	Ellen Bresler Rockmore and Daniel Rockmore	Andrea Rothschild and Michael Feldman	Ilana Schatz and David Lingren
Bruce Patch	Sharri and Richard Posen	Timothy Rodrigues	Alana and Jonathan Rotter	Emily Schatzow
Sherrel and Keith Paull	Nancy Posnick	Allison Rogovin	Deborah and Jerome Rotter	Dr. Barbara Schecter and Rabbi Jonathan Slater
Ruth Pearl and Arthur J. Schultz	Jori Potiker and Michael Brown	Deborah and Jeff Roisman	Laura and Merrill Rotter	Mary Ann Scheiber and Dr. Stephen Scheiber
Judith Stern Peck	Pat and Jim Pransky	Antoinette and Dey Rose	Samuel Rotter	Rabbi Laurence Scheindlin
David A. Pell	Price Family Charitable Fund	Diana and Jonathan Rose	Steven Rotter	Diana and Henry Scherer
Peninsula Temple Beth El, San Mateo, CA	Rebecca S. Price	Marian H. Rose	David Rubin	Sterling Capital Corporation
	Hilde Price-Levine and Michael Levine	Sharon and Clark Rose	Grace and Cyrus Rubin	Bonni and Steven Schiff
	Eve and Richard Primus	Jodyne Roseman	Katharine and Dan Rubin	
	Progressive Insurance Foundation	Eli Rosen		
	Pamela B. Protzel			
	Patricia Pukatch			

Elizabeth Schiff and Andrew Kaufman
Janet and Ken Schiffman
Cantor Benjie Schiller
and Rabbi Lester Bronstein
Craig D. Schmeizer
Dr. Judith S. Schmidt
Clarine and Sidney Schmukler
Angel and Alan Schneider
Drs. Mimi Bussan
and Fred B. Schneider
Richard Schneider
Jean and Edward J. Schneidman
Carla Schneier and Alexandra Lee
Mona Schnitzler and Jonathan Hurwitz
Nancie Goldstein Schnur
and Steven Schnur
Jo Ann Schoenfeld
Vicky Nizri Schoenfeld
and Daniel Mayer Foulkes
Andrew J. Schorr
Gail and Judah Schorr
Dr. Lionel Schour
Linda and Jeff Schulein
Gail Schumann
and Michael Switzenbaum
Myrl Schuster
Marvin Schwab
Alicia Schwarcz
Erica and Rob Schwartz
Jane Schwartz
Lynne and Robert Schwartz
Jodi J. Schwartz
Henry A. Schwartzstein
Carolyn and Frank Schwarz
Randi Schweriner and David Kritz
Amit and Barrie Segal
Fran Segal
Harriet and Sheldon Segal
Joshua Segal and Jennifer Geetter
Sheila and Daniel Segal
Howard Seife
Joan and Jerome Serchuck
Elizabeth Serebransky
Marilyn Seskin and Robert A. Sugarman

Mark Sexton and Kirk Wallace
of Stonewall Community Foundation,
New York, NY
Jason Shafrin
Randi Shafton and Andrew Lieberman
Stanley Shain
Herbert and Mary Shainberg
Foundation
Margaret and Howard Shainberg
Isaac Shamah
Dr. Rebecca Shahmoon Shanok
The Schonberger Family Foundation
Allan Shapiro
Amy and Stephen Shapiro
Betty Shapiro
Kimberly Shapiro
and Dr. Philip E. Shapiro
Dr. Stuart Shapiro
Edna and Lester Shapiro
Ellen Shapiro
Gary Shapiro
Janet M. Shapiro, M.D.
Joseph Shapiro
Rebecca and Arnold Shapiro
Scott Shapiro
Yossi Shapiro
Greg Sharenow
Deborah Sharpe
Julie and Brett Sheppard
Abby Sher
Sherkids, Limited
Fredrick Sherman
Joan and Jonah Sherman
Catherine Shimony
and Dr. Rony Shimony
Sarah and Gregory Paynter Shine
Felice and Jack Shohet
Julie Shoet and Dr. Ralph Shohet
Jerry Shore
Michael Shore
Dr. Hedvah Shuchman
Edward G. Shufro
Harriet and Clem Shugerman
Caryl Sandler Shuham
and Martin Shuham

Shure Incorporated
Mr. and Mrs. Adam Shyevitch
Rick Siedband
Mark D. Siegal
Deborah Siegel
Leigh and Morrie Siegel
Lisa and Charles Siegel
Dr. Anita Siegman and Marvin Krakow
James Sigel
Adam Silbar
The Silberg Family
Franklin Silver
Janice and Donald Silverman
Meryl Silverman and Mark Carlin
Riva Silverman and Abram Heisler
Ruth Silverman
Sandra Silverman
Diana and Bob Simon
Gregory Simon
Karen King Simon and Jon Simon
Rachel M. Simon
Barbara Y. Simonds
Sunisa Simons and Dr. Grant Simons
Elaine and Robert Sims
Cindy and Bill Singer
Dr. and Mrs. Paul Singer
Drs. Ruth Singer and John Singer
Ellen Singer and Dr. Don Simkin
Rosalind Singer
Wendy and Doug Sinton
Elaine Sisman and Martin Fridson
Sisterhood of the Spanish and
Portuguese Synagogue, New York, NY
Marilyn and Lee Skilken
Diane Sklar and Wayne Gilbert
Laura Sklar and Daniel Goldstein
Rissa Sklar
Nanci and Ronald Slayen Fund
of the Jewish Community Foundation,
San Diego, CA
Richard A. Sloan
Bradley Smiedt
Lauri Smith
Michael and Jeff Smith
Warren D. Snaider

Stacey Snider
Society for the Advancement
of Judaism, New York, NY
Caren and Erwin Sokol
Drs. Marcia Sokol-Anderson
and F. Kim Anderson
Rabbi Felicia L. Sol
Daniel Solomon
Herbert J. and Elene Solomon Fund
of the Jewish Community Foundation,
San Diego, CA
Nancy and David Solomon
Susan Lewis Solomont
and Alan Solomont
Todd C. Solondz
Andrew Sommer
Scott M. Sommer
Gerri and Andrew Sommers
Ralph Sonenshine
Cleo and Jon Sonneborn
Dora Sorrell and Dr. Zoltan Sorell
Joan and Larry Sorkin
Gregg Spieler
Kathleen and Daniel Spiro
Harvey Spiegel and Ellen Spitz
Family Foundation
Sharon Spitz
Ruth and Alfred Sporer
Rochelle Sroka
Gary J. Stadtmauer
Samuel and Lynn Stahl
Family Philanthropic Fund
of the San Antonio Area Foundation,
San Antonio, TX
Pearl Goodman
and Dr. Stanley Goodman
Jill Stansky
Ruth Starer and Robert Stor
Cortney Stark Cope and Jonathan Cope
Arthur Staub
Dr. Shalom Staub
Sylvia Staub
Bernard and Sally Stein
Carol Stein
Francine Stein and Samuel Kasoff

Loren and Eric Stein
Sara Stein
Shelah Stein
Vera and Harold S. Stein, Jr.
Beth and Jeff Steinberg
David Steinberg
Harriet and Richard Steinberg
Julene and John Stellato
Janice and Neil Stenbuck
Brenda and Michael Stepak
Stephen Wise Free Synagogue,
New York, NY
Carol Stern
Elsie Stern and Steven Cohen
Jennifer Stern
Marc D. Stolman
Alice and Stephen Stolzberg
Susan and David Straus
Walter A. Strauss
Sudman Family Fund
Joseph Sugarman
Jeremy Sugarman
Debra Surkin Perloff
and James W. Perloff
Surplus Traders Incorporated
Ted Sutton
Susan Swartz and Bruce Solomon
Gerri and Kenneth Sweder
William Swetow
Ann Swidler and Claude Fischer
Mary and Steven Swig
Roselyne Chroman Swig
Szilvia Szmuk-Tanenbaum
and Charles Tanenbaum
Aleksander Szporn
Jonah Tabb
Dr. Janice Taitel
Er'ella and Yoav Talmi
Jake Tapper
Edward Taran
Rabbi Lynnda Targan and Larry Targan
Nancy Taubenslag and Mauri Rosenthal
Richard H. Tauber
Marguerite and Brian Taylor
Dr. Morton I. Teicher

Daniel Teitelbaum
Teletronics Technology Corporation
Bonnie Temple and Dr. Robert Temple
Temple Bat Yam of East Fort Lauderdale,
Fort Lauderdale, FL
Temple Beth-El Sisterhood,
Las Cruces, NM
Temple Beth El, San Antonio, TX
Temple Beth Or, Miami, FL
Temple B'nai Shalom,
Fairfax Station, VA
Temple Emanu-El, Westfield, NJ
Temple Isaiah, Newton, MA
Temple Israel, Great Neck, NY
Temple Shalom of Newton,
Newton, MA
Rabbi Aaron M. Petuchowski,
Temple Sholom of Chicago,
Chicago, IL
Temple Sinai, Sarasota, FL
Gregor Emil Terentjeff
Debra Thal
Robert Thau
Wendy Thurm and David Greene
Carol Tichler and Dr. Howard Tichler
Kami and Allen Tischler
Marjorie Tiven
TK Foundation
Donna and Eric Tobin
Mitch Tobin and Susan Jacobson
Joan and Richard Toder
Marjorie and L. Brian Tommer
Tomorrow Foundation
Susan S. Tonon
Torah Academy of Bergen County,
Teaneck, NJ
Judith Torrez
Joel P. Trachtman
Jen Traeger-Hirschfelder
and Adam Hirschfelder
Jan and Bruce Tranen
Margret Trotzky
Karen Tucker and Dr. Jerry Avorn
Marcia and Floyd Tuler
Abby Turin and Jon Gans

Gloria Turk
Mary and Stuart Turkewitz
Jan S. Tuttleman Family Fund
of the Jewish Community Foundation,
San Diego, CA
Amy Cerier Tyre and Daniel Tyre
UBS Matching Gift Program
Deborah Ugoretz and Samuel Norich
Noemi and Alejandro Unikel
2007 Panim Students
of the United Jewish Federation
of Tidewater, Virginia Beach, VA
Susan Urquhart-Brown
and Christopher Brown
Ben Vago
Victims Rights Foundation
Dana I. Vinicoff
Loretta Vitale Saks
and Rabbi Robert J. Saks
Fredda and Bruce Vladeck
Erika and Jonathan Vogel
Fran and David VoreMBERG
Joan Wachtler
Phil Wade
Marcia and Ira Wagner
Wagner-Weber Associates,
Incorporated
Diana H. Wahl
Jason Walcutt
Cheryl Waldbaum
and Dr. Jerome R. Waldbaum
William Walderman
Michelle Waldgeir
Cindy and John Wallach
Wallerstein Foundation
The Wally Foundation
Wendy Walsh and John Wunderlich
Gail Walzer and Dr. Yair Walzer
Shu Hua Wang and Dr. Scott A. Kurzer
Barbara and Solomon Wank
Marian Warden
Mary Ann and David Barrows Wark
Sandra and Melvin Warshal
Michael B. Wasserman
Norton Wasserman

Harriet Wasserstrum
and Dr. Nathan Wasserstrum
Sandra Waxman
Butch Weaver
Allison and Jonathan Wecker
Audrey and Kenneth Weil
Joan and David Weil
Dina Weinberg
Mr. and Mrs. David Weinberg
Rosalind and Elliot Weinberg
Andrew Weiner
Hadassah R. Weiner
Elias Weinraub
David J. Weinstein
Winston Consultants, Incorporated
Dr. William S. Weintraub
Leonard Weisman
Elizabeth Weitzman
Ivo Welch
Jane and Jonathan Wells
Helen Weltin and Gene Greger
Ruth Wenger and Jonathan Markowitz
Beatrice and Richard Wernick
Westchester Jewish Center,
Mamaroneck, NY
Betsy and Thomas Weston
Natalie Wexler and James Feldman
Jan Wezelman and David Bartlett
Alison G. Wheeler
Drs. Joan Wider and Saul Wider
Martin Wiener
Natalie B. Wilensky
Ruth and Bob Wilkoff
John H. Williamson
Jane and Robert Willis
Phyllis and Sheldon Willner
Barbara and Chris Wilson
Linda and James Wimmer
John and CSue Winkler
Dr. Randall Winn
Fredda and Mark Wintner
David Wions
Sharon Perry Wise and Mark Wise
Steve Witkin
Ann and Leonard Wolf

Michael Wolf
Beverly Wolfe
Julie Wolfe
Stefani Wolff
Sylvia and William Wolff
Michael Alan Wolfson
Jason Wolin
Heidi and Robert Wolk
Dr. Eve Wood and Tom Wieber
Debra and Dave Woog McGinty
Richard Drew Wortzel
The Yaspan Unterberg Foundation
Yavneh Academy's "Helping Everyone
Live Peacefully" Group, Dallas, TX
Yavneh House of Princeton University,
Princeton, NJ
Yale Hunger and Homelessness
Action Project, Yale University,
New Haven, CT
Dr. Suzanne Yockelson
Ed Yodowitz
Dr. Michael D. Yokell
Harry Yospin
Laura and Michael Young
Stacy Yucht
Carol Yumkas
Judith and Albert Zabin
Beth Zasloff and Josh Steckel
Jill and Stefan Zechow
A. Lee Zeigler
Lisa Zeimer
Dr. Elena Zhukova
Aaron Ziegelman
Kate Zigmond
Naomi and Michael Zigmond
Caron Zlotnick
Susan Zohn
Martha Malkin Zornow
and David Zornow
Rebecca Friedman Zuber
Myra and Matthew Zuckerbraun
Mr. and Mrs. Neal Zung
Ariel Zwang Mehler and Gordon Mehler
Dr. Michael D. Zybutz
Anonymous (87)

\$1–\$1,000

With 35,000 contributors, gifts in this category represent AJWS's largest donor group. We are deeply grateful for your ongoing passion for social justice and commitment to AJWS.

Special Thanks

AJWS is grateful to the family and friends of Owen Kupferschmid, Carolyn Meier, and Eric Shapiro for establishing funds in their memory. These funds will support the work of AJWS for years to come.

Owen M. Kupferschmid Memorial Fund

To support an AJWS Volunteer Corps participant working in human rights and/or law in the developing world.

Carolyn Meier Fund

To support AJWS volunteers in the developing world.

Eric A. Shapiro, M.D. Memorial Fund

To support AJWS volunteers in the developing world.

AJWS would like to extend a special thank you to the law firm Paul, Hastings, Janofsky & Walker LLP for its outstanding contribution, providing AJWS with pro bono legal services.

AJWS is proud to recognize our hardworking service volunteers and grantee organizations. Their hands-on commitment to building a more just world is at the heart of our efforts around the globe.

Alternative Breaks

Claudia Amzallag
 Jessica Aronson
 David Ashwal
 Michael Bakal
 Jesse Ballard
 Deborah Bamel
 Shira Bannerman
 Elizabeth Baron
 Julia Baskin
 Elana Baurer
 Rachel Bedick
 Joshua Berger
 Sydney Berkman
 Lisa Berney
 Jamie Blume
 Rena Blumenthal
 Mariel Boyarsky
 Hannan Braun
 Alan Brava
 Corey Briskin
 Miriam Briskman
 Jeanine Buzali
 Andrew Carmona
 Max Chaiken
 Hayley Chester
 Ryan Cole
 Rebecca Coleman
 Hayley Currier
 Tzufit Daniel
 David Denney
 Marissa Dolin

Abigail Droker
 Matthew Drooyan
 Julie Ebenstein
 Hannah Epelbaum
 Michelle Ezroj
 Ezra Farber
 Katie Flannery
 Matthew Fortier
 Jonathan Frankel
 Jennifer Garfinkle
 Nina Garkavi
 Eric Gastfriend
 Daniel Gilberg
 Rachel Glicksman
 Benjamin Golden
 Lisa Goldstein
 Susan Goldstein
 Simone Goller
 Gabriela Goodfriend
 David Gordon
 Michal Gordon
 Marissa Green
 Rebecca Greenberg
 Amanda Gromis
 Lena Groticelli
 Lauren Gruber
 Rachel Grunau
 Joanna Gryfe
 Sarah Halpert
 Jacob Hamburger
 Julia Harter
 Rebecca Hayes

Jessica Hughes
 Micah Jones
 Einat Kadar
 Michael Kahn
 Daniel Kaplan
 Laura Kaplan
 Talya Karr
 Tova Katz
 Lauren Katzerman
 Adrienne Kay
 Adam Klein
 Aaron Kogut
 Boris Korsunsky
 Steven Kraft
 Alyssa Kronick
 Anna Levine
 Michael Levine
 Adam Levy
 Kate Levy
 Rachel Levy
 Daniel Linver
 Andrew Lippin
 Aaron Liss
 Elise Loterman
 Cynthia Lowe
 Vanessa Mattes
 Claire Michaels
 Alana Miller
 Jonathan Miodownik
 Kelly Mizraji
 Jacqueline Mollitor
 Golan Moskowitz

Matthew Napchen
 Benjamin Neren
 Jordan Nevo
 Ora Nitkin-Kaner
 Avi Orlow
 Inna Parizher
 Laya Pelzner
 Hannah Perrin
 David Pinn
 Molly Plotnik
 Samantha Pohl
 Ethan Prosnit
 Patricia Quan
 Maytal Rand
 Jennifer Rose
 Daniel Rosen
 Katie Rosen
 Michelle Rosenberg
 Michael Rosen-Prinz
 Shira Roszler
 Rebecca Russo
 Jaclyn Sachs
 Jonathan Sacks
 Sarah Sacks-Irvine
 Ben Sales
 Oren Salomon
 Amy Schaaf
 Ben Schiffer
 Ira Schiffer
 Jamie Schiffman
 Abigail Schoenfeld
 Devora Schwartz
 Jessica Schwartz
 Rebecca Schwebel
 Kim Segall
 Leah Shackleton
 David Shepard
 Steven Shifrin
 Tamara Shulman
 Avi Smolen
 Lauren Statman
 Michelle Stein
 Orlee-Rose Strauss
 Rachel Szemborksi
 Meredith Trauner

Andrew Wassying
 Eric Weiser
 Arielle Weisman
 Rachel Willner
 Leah Winer
 Heidi Winig
 David Wollner
 Donald Wood
 Geri Wurman
 Samantha Yanco
 Greg Yellin
 Jessica Zaleon
 Oren Zeldin

Delegations

Lucy Abrams
 Daniel Ackerman
 Sarah Ambramovitz
 Kathy Andeway
 Julia Appel
 David Ascher
 Jonathan Atkins
 Maya Barzilai
 Jennifer Baxter
 Jeanine Becker
 Zachary Bleckner
 Lydia Bloom
 Jeremy Bohrer
 Madeline Bohrer
 Regina Brady
 Victor Brady
 Leslie Brand
 Alexandra Broner
 Sara Cassel
 Eric Cattell
 Ilana Chason-Sokol
 Sarah Church
 Cookie Clolshein
 Ezra Cohen
 Harley Dalton
 Jeremy Dalton
 Michelle Dardashti
 Jamie Dubey
 David Ellenson
 Steven Exler

David Feig
Alon Ferency
Aaron Fine
Jacob Fine
Sarah Flores
Dara Beth Frimmer
Elon Gaffin-Cahn
Elizabeth Genatowski
Rachel Gershon
Jesse Gildesgame
Adam Gillman
Amy Gray
Leah Grossman
Salomon Gruenwald
Eric Gurevitch
Alexandra Haber
Jacob Halpern Weitzman
Joshua Hertenzenberg
Jerry Kahn
Beth Kalisch
Ryan Katz
Liz Kent
Elana Kesselman
Rachel Klepper
Elinor Knepler
Jill Kronick
Harold Lander
Nora Landis-Shack
Cheryl Laven
Rachel Lee
Daniel Lehmann
Talia Lemberger
Emil Levy
Jeff Levy
David Lichtman
Daniel Linver
Hila Lipnick
Tzachi Litov
Julie Mackoff
Cheryl Magid
Julia Malkin
Devorah Marcus
Jacob Mark
Jessica Marshall
Phoebe Miller

Daniel Mills
Nick Mishkin
Rachel Mishkin
Larissa Peizer
Frances Pennell
Gale Picker
Vicki Pieser
Ronnie Pressman
Jennifer Rice
Elizabeth Richman
James Riseman
Natasha Rosen
Joshua Rosenblum
Adam Rosenthal
Devorah Rosner
Jason Roth
Johanna Rudnick
Carolyn Ruvkun
Gabriel Saltzman
Lisa Samick
Nathan Schauer
Sam Schauer
Jordan Schneider
Mollie Schneider
Hinda Schnurman
Jordana Schuster
David Schwartz
Joshua Seiden
Ahud Sela
Francie Shutoff
Rebecca Sills
Jack Silver
Leah Silver
Samuel Silverman
Becky Silverstein
Stuart Simon
Beth Singer
Nadav Slovlin
Tali Smookler
Alyson Solomon
Kerrith Solomon
Barbara Spiegel
Josh Spiegelman
Shana Starobin
Myles Stavis

Eleanor Steinman
Eli Sulkin
Ashley Tabroff
Morgan Talbott
Tova Teperow
Ben Tepfer
Stacey Townsend
Andrew Weiss
Benjamin Weistrop
Heidi Winig
Elizabeth Wolke

Study Tours

Sara Adler
Alex Sagan
Helen Barer
Marc Baum
Marcia Baum
Beth Browde
Joan Budish
Jonathan Cohen
Lois K. Conway
Malka Drucker and Gay Block
Linda and Sandy Gallanter
Judith Garson
Carol Green
Mark Heiman
Terry and Todd Holzman
Gloria Jacobs
Rabbi Judith Edelstein
and Mr. James Meier
Andrea Kempf and Evan Luskin
Mary Kostman
Kathy Kramer
Karen Larson
Kathleen Levin
Dr. Joseph M. Levy
Sara Moore Litt
Arlene Ludwig
Lili Perski
Susan Raanan
Margery Rosenberg
Shelley Rosenberg
Dr. Rivka Rudner
Frances E. Scher

Jane R. Slavin
Nancy Schwartz Sternoff
Heidi Stewart and John Weinstein
Jennie Lee Thompson
and Robert J. Levy
Linda Tzoref
Francine Lavin Weaver
Mary Anne and Hugh Winig
Julie Wolfe

Volunteer Corps

Bernard Alpert
Frances Alpert
Adam Baldachin
Leslie Belay
Jocelyn Berger
Jim Berger
Joseph Berman
Ariella Bock
Susan Bozman
Alan Bush
Jay Davidson
Shulamit Decktor
Carole Eglash-Kosoff
Deborah Ehrenstein
Gerald Ehrenstein
Ariane Eigler
Mark Ellis
David Feinberg
Mordecai Feinberg
Miriam Feinberg
Mary Finalborgo
Danielle Friedman
Mordechai Gemer
Victoria Gold
Vivian Gordon
Patrick Graney
Natasha Greenberg
Margaret Greenberg
Robert Greenberg
Jennifer Heettner
Marcia Heisler
Phil Hoff
Todd Holzman
Terry Holzman
Margo Horn
Patricia Jacobson
Annette Jensen
Vered Kater
Anne Katz-Jacobson
Marcia Klein
Stanley Klein
Ilana Kramer
Sylvia Kronick
Murray Kronick
Gail Kurtz
Lisa Landis
Robert Landis
Barbara Lederer
Audra Lehman
Karen Levin
Frank Lipson
Daniel Makover
Michael Meallem
Esther Miller
Lisa Molinaro
Maya Moore
Daniel Mordakhai
Yuval Nevo
Chinedu Nwaigwe
Helena Orbach
Lewis Priven
Judith Priven
Karin Reibel
Natanya Robinowitz
Beth Rosen
David Rotbard
Mara Rotbard
Audrey Rothstein
Inbal Samin
David Sanders
Judith Sanders
Rachel Santamaria-Schwartz
Lewis Shapiro
Laura Silver
Peter Silverman
Gregg Spieler
Leah Spiegelman
Sonja Stajnfel
Sylvia Staub

Jean-Pierre Stewart
Jesse Strauss
Janine Stuppel
Sabrina Victor
Leah Wener
Acasia Wilson

Volunteer Summer

Anna Agishtein
Ilan Alleson
Matt Barker-Benfield
Kassa Belay
Lindsay Berman
Deborah Bloch
Jenna Brofskey
Rebecca Cherniak
Meira Cohen
Deborah Cole
Laura Colvin
Stephen Cox
Charles Dabah
Jenna Fields
Hannah Fine
Rachel Finkelstein
Greg Freedman
Jonathan Friedman
Craig Fryman
Rachel Gelman
Adam Gitlin
Sarah Goldenstein
Kendahl Goldwater Feldman
Sarah Goodwin
Azriel Grysman
Jason Harris
Ceki Hazan
Esther Hindin
Jacob Hutt
Benjamin Kaplan
Sarah Kaplan
Rachel Karbowitz
David Kleinstein
Kate Koester
Rachel Kotkin
Jamie Levin
Francesca Littman

Anna Avital Maslan
Zoe Mullard
Ariella Nadler
Arash Nafisi
Jennifer Netburn
Jesse Paquin
Sarah Pearlman Shapiro
Stephanie Pell
Isaac (Yitzi) Raisner
Lindy Romanovsky
Hannah Roodman
Abigail Rosenstein
Brandon Roth
Isaac Rowlett
Ezra Salzman-Gubbay
Jeanne Segil
Jennifer Singer
Galia Slayen
Ethan Sobol
Elana Sroka
Pesach Stadlin
Aryeh Stein-Azen
Rebecca Stein-Lobovits
Kalman Sweetwine
Shayna Szymkowitz
Jonah Tabb
Micah Telegen
Joshua Weiss
Ben Wood-Isenberg
Josh Worthington
Shmuly Yanklowitz
Michelle Yockelson

World Partners Fellowship

Aaron Charlop-Powers
Myla Green
Lauren Greis
Jessica Hammerman
Samuel Loren
Sharon Miodovsky
Anna Oppenheim
Leah Pillsbury
Yonatan Rabino
David Rodwin
Sharon Rose

Shlayma Shamberg
Rebecca Sherman
Rachel Siemons
Lily Walkover
Daniel Winer
Adam Yukelson

AJWS Grantees

Acehese Solidarity for Humanity
Action des Chretiens pour
l'Abolition de la Torture
Action for Women and Awakening
in Rural Environment
Adelante Foundation of Honduras
Adolescent Reproductive Health Zone
Afghan Institute of Learning
Afghan Women's Resource Center
Africa Consultants International
African Services Committee
African Solutions to African Problems
Aide et Action Pour la Paix
All India Disaster Mitigation Institute
Alternativas y Oportunidades
Alternative for Rural Movement
Amazon Watch
American Near East Refugee Aid
Andaman Resources Restoration
Arid Lands Development Focus
ARV Users Association
Asia Pacific Network of Sex Workers
Asmita Resource Centre for Women
Asociacion Agropecuaria Salvadoreña
Asociacion Amigos
de San Isidro, Cabañas
Asociacion Centro Nacional Salud
Ambiente y Trabajo Agua Viva
Censat Agua Viva
Asociacion Civil Pro Niño Intimo
Asociacion Comite de Familiares
de Víctimas de Violación a los
Derechos Humanos de El Salvador
'Marianella García Villas'
Asociacion Comunitaria
de Desarrollo Integral MAM

Asociacion Cooperativa de
Aprovisionamiento, Ahorro, Crédito
y Consumo de Mujeres del bajo
Lempa 'Marta González'
Asociacion Cristiana de Jovenes
Asociacion Cultural y Educativo
Ukema No'j
Asociacion de Desarrollo Integral
Civil Fe y Esperanza
Asociacion de la Red Maya de
Comercialización Comunitaria
Asociacion de Mujeres
Consuelo Buitrago
Asociacion de Productores para
el Desarrollo Comunitario de la
Cienaga Grande del Bajo Sinu
Asociacion de Salud y
Desarrollo Rxiiin Tnamet
Asociacion Ecologica Santo Tomas A.C.
Asociacion Frente de Salud Infantil y
Reproductiva de Guatemala
Asociacion Interetnica de Desarrollo
de la Selva Peruana
Asociacion LGTB Arcoiris de
Honduras
Asociacion Mangle
Asociacion para la Conservacion
del Patrimonio de Cultivireni
Asociacion para la Promocion
Social Alternativa MINGA
Asociacion Salvadoreña de Derechos
Humanos 'Entre Amigos'
Association des Jeunes pour
le Developpement Integre-Kalundu
Association of Disabled Females
International
Association of War Affected Women
Association Sénégalaise de Recherches
d'Étude et d'Appui au Développement
Awaaz-e-Niswaan
Banteay Srei
Baobab for Women's Human Rights
Borderline Women's Collective
Bright Educational Society
Bright Futures

Burma Issues
Burmese Women's Union
Cambodia Women
Movement Organization
Cambodian Volunteers
for Community Development
Capacitacion, Asesoria, Medio
Ambiente y Defensa del Derecho
a la Salud A.C.
Carolina for Kibera
Center for Domestic
Violence Prevention
Center for Social Democracy
Center for the Study of Human Rights
Center for Victims of Torture
Centre d'Encadrement
pour l'Auto Promotion Intégrée
Centre for Human Rights
and Community Development
Centre for Popular Education
and Human Rights Ghana
Centro de Apoyo Comunitario
Trabajando Unido AC
Centro De Derechos Indígenas
Flor y Canto, A.C.
Centro de Estudios Aplicados a los
Derechos Económicos Sociales
y Culturales
Centro para el Desarrollo Regional
Centro Para el Desarrollo
Urbano y Rural
Centro Para la Educacion
y Prevencion del SIDA
Centro para los Derechos
de la Mujer, Naaxwiin
Change Agents for Peace International
Children's Rights Centre
Christian Council for Rural
Development and Research
Church Alliance for Orphans
Church of Jesus Christ on Earth
by his Special Envoy Simon Kimbangu
CNGOs-Coordination Committee
of Kratie Province

Coastal Poor Development Action Network	El Hombre Sobre la Tierra EMPOWER Foundation	Global Afghanistan Reconstruction Organization	International Treatment Preparedness Coalition	Mitra Sejati Perempuan Indonesia
Colectivo Rebeldia	Empower Mae Sai	Global Goods Partners	International Women Communication Centre	Movimiento Social-Cultural de los Trabajadores Haitianos (MOSCTHA)
Comisión Colombiana de Juristas	Environment Organisation of Asia	Global Youth Coalition on HIV/AIDS	Jeeva Jyothi	Mosquitia Pawisa Apiska
Comision Ejecutora de la Mujer, Ninez y Adolescencia de Waslala	Equal Ground	Grassroots Foundation	Jerusalem Children and Community Development Organization	Mouvman Peyizan Papay
Comite Contra el SIDA	Fahamu	Grassroots Human Rights Education and Development Center	JF Kapnek Trust	Movimiento Cultural Saya Afroboliviano
Comite de Emergencia Garifuna de Honduras	Familiares de Desaparecidos Forzadamente por el Apoyo Mutuo - Familiares Colombia	Grassroots International	Journalists Against AIDS	Movimiento De Mujeres Dominicana Haitiana
Comite Nacional De Mujeres Cooperativistas de CONFRAS	Farm Orphan Support Trust of Zimbabwe	Grassroots Organizations Operating Together in Sisterhood International	Kachin Women's Association Thailand	Movimiento de Pobladores Urbanos de Tela
Committee for Legal Aid to Poor	Federation of Communities Infected and Affected with HIV/AIDS in Koboko	Grassroots Organizations Operating Together in Sisterhood Kenya	Kalyanamitra	Mujer Sin Limite
Committee for Peace and Development Advocacy	Flower Aceh	GREEN Senegal	Kamdar Swasthya Suraksha Mandal	Musas, Mujeres que Inspiramos Cambios
Concerned Children and Youth Association	Fonkoze	Grupo de Mujeres Jóvenes Ex-trabajadoras Sexuales 'Las Golondrinas'	Kampuchean Action for Primary Education	Mwana Mwendu Child Development Centre
Consejo Cívico de Organizaciones Populares e Indígenas de Honduras	Fortress of Hope Empowerment Programme	Gulu Youth for Action	Kamwokya Christian Caring Community	Nava Jeevan Trust
Consejo de Ayllus Originarios de Potosi	Forum Bangun Aceh	Highlander's Association	Karen Human Rights Group	Network for Environment and Economic Development
Consejo Regional Tsimane Mosekene - Pilon Lajas	Foundation for Co-Existence	Hilda Rothschild Foundation	Karen Student Network Group	Network of PLWHA Self-Support Groups in Ho Chi Minh City
Construction Resource & Development Center	Foundation for Research on Women's Health, Productivity and the Environment	Hill Area and Community Development Foundation	Karen Women's Organisation	NGO Management Development Centre
Coordinadora Departamental de Comadronas Tradicionales de Quetzaltenango	Foundation for Sustainability and Peacemaking in Mesoamerica	Himpunan Serikat Perempuan HIV i-Base	Kenya Orphans Rural Development Programme	Nirmitee
Coordination Committee on Natural Resource Management of Surattane	Foundation for the Development of Needy Communities	HIV/AIDS Awareness Project & Youth Development	Kilili Self Help Project	Northern Aid
Culture and Art Society of Ethiopia	Friends of Christ Revival Ministries	HIVSA	Kisumu Medical Education Trust	Organizacion de Mujeres Salvadoreñas por la Paz
Dasra	Friends of Orphans	Human Aid Focus/Maqsood Welfare Foundation	Konbit Pou Ayiti	Organización Fraternal Negra Hondureña
Delhi Network of Positive People	Friendship	Human Education and Action for Liberation Movement	KontraS Aceh (Aceh Commission for Disappearances and Victims of Violence)	Organization for Rural Reconstruction
Development for Rural Oppressed People's Service Society	Front Line: The International Foundation for the Protection of Human Rights Defenders	HUNDEE Oromo Grassroots Development Initiative	Kratie Women Welfare Association (KWWA)	Pader Concerned Youth Association
Development Foundation for Rural Areas	Fundacion Denis Ernesto Gonzalez Lopez	Ikamya Labantu	La Red por la Integracion y el Desarrollo Juvenil de La Provincia Monte Plata	Palaung Women's Organization
Diana Legacy Fund	Fundacion Nueva Esperanza	Imani House, Inc.	Lady Mermaid's Bureau	Paltra (Guarantee) Limited
Diketso Eseng Dipuo Community Development Trust	Fundacion Red Nicaraguense de Comercio Comunitario	INERELA+	Lambi Fund of Haiti	Panchayat Raj Movement
Doi Luang Conservation Group	Funders Concerned About AIDS	Institute for Cultural Affairs International	Let Us Grow Organization	Parivartan
Dreamcatchers Foundation	Gandhian Unit for Integrated Development Education	Institute of Cultural Affairs Ghana	Liberian Rural Women Association	Participatory Action & Learning Methodologies
EarthRights International	Girijana Vikas	Institute of Cultural Affairs Zimbabwe	Luapula Foundation	PARWAZ Micro Finance Institution
Education as a Vaccine Against AIDS Inc.	Girl Child Network	Instituto de Investigación, Capacitación y Desarrollo de la Mujer	LUNDU Centro de Estudios y Promocion Afroperuanos	Physicians for Social Justice
Education Center for Advancement of Women	Girls Growth and Development	International Crops Research Institute for the Semi-Arid Tropics	MaAfrika Tikkun	Platform For Labour Action
			Mano River Union Women Peace Network Liberia	Positive Women of Hope Organization
			Mekdim HIV Positive Persons and AIDS Orphans National Association	Positive Women's Network + Potohar Organization for Development Advocacy
			Migrant Assistance Programme	Pro Mujer Nicaragua
			Minga Peru	Radio Komunitas Suara Perempuan

Red de Comercializacion
Comunitaria Alternativa
Red de Encuentro Dominicano Haitiano
- Jacques Viau
Red de Jóvenes
para la Incidencia Política
Red de Mujeres de Condega Para
la Formación y Desarrollo Integral
Red Peruana de Fomento
a la Produccion
Regional Advisory and Information
Network Systems
Regional Centre
for Development Cooperation
Reproductive Health Response
in Conflict Consortium
Rift Valley Children and Women
Development Association
Ruchika Social Service Organisation
Rural Awareness
and Development Society
Rural Education
and Development Programme
Rural Institute
for Development Education
Rural Organisation
for Social Education
Rwandan Women Community
Development Network
SAATHII
Sagamu Community Centre
Sahayog
Samdhana Institute
Sampada Grameen Mahila Sanstha
Sankalp Rehabilitation Trust
Save and Care Organisation
for Ethnic Women at Border Areas
Serikat Perempuan Petani dan Nelayan
Servicios del Pueblo Mixe, A.C.
Servicios Medicos Comunales
Shaheen
Shan Women's Action Network
Shan Youth Power
Sike Women Development Association
Siyath Foundation

Social Action for Women
Social Economical
and Environmental Developers
Social Welfare Mandram
Society for Education and Action
Society for Participatory Research
and Integrated Training
Society for Poverty Action Network
Society for Upliftment of the Needy
Society for Women and AIDS in Zambia
Society to Train and Educate People's
Participation in Development
Solas y Unidas
Solidaritas Perempuan
Solidarité des Femmes
pour le Développement Intégral
SOS Sida
Sourcenet 2000 Plus Development
Organization
Southern Africa HIV/AIDS
Information Dissemination Service
Sri Ratu Syafiatuddin
Sustainable Development
Foundation (North)
Swayam Shikshan Prayog
Thai AIDS Treatment Action Group
Thai Youth Action Programs
The POWER Foundation - The
Foundation for Prosperity of
Workers Employed in Rural Sector
Tostan
Traditional and Modern Health
Practitioners Together Against AIDS
and Other Diseases
Treatment Advocacy
& Literacy Campaign
Tsalke Education and Integrated
Development Association
Ubuntu Education Fund
Uganda Community Based
Association for Child Welfare
Uganda Community
Development Trust
Uganda Network
of AIDS Service Organizations

Uganda Orphans
Rural Development Programme
Ugunja Community Resource Center
Union de Comunidades Indigenas
de la Zona Norte del Istmo
Union de Cooperativas
de Produccion Agricola Las Brumas
United Movement
to End Child Soldiering
Urgent Action Fund
for Women's Human Rights
Vasundhara
Vikalp (Women's Group)
Viluthu Centre
for Human Resource Development
VIRUTCHAM,
People's Development Organization
Wahanda Women Development Group
Watwero Rights Focus Initiative
West Africa Network
for Peacebuilding Liberia
West Africa Project
to Combat AIDS and STI Ghana
Women and AIDS Support Network
Women Peace and Security
Network- Africa
Women's Network for Unity
Women's Organization for
Development, Equity, Peace
and Temperance
Womyn's Agenda for Change
World Neighbors
Worldview Sri Lanka
Yaung Chi Oo Workers Association
Yayasan Keumala
Yayasan Pengembangan Kawasan
Youth Employment Summit
Network Pakistan

Board of Trustees

Lawrence S. Phillips

Founder and First Chair, Boca Raton, FL

Jim Meier

Chair, New York, NY

Jonathan Cohen

Vice Chair, Boston, MA

Mark W. Bernstein

Treasurer, San Francisco, CA

Sally Gottesman

Secretary, New York, NY

Ruth W. Messinger

President, New York, NY

Don Abramson

San Francisco, CA

Marc Baum

New York, NY

William P. Becker

Philadelphia, PA

Marion Bergman

New York, NY

Joyanne Bloom

Juneau, AK

Marion Blumenthal

New York, NY

Barbara Dobkin

New York, NY

James Dubey

San Francisco, CA

David Elcott

White Plains, NY

Carolyn Everett

New York, NY

Marty Friedman

New York, NY

Addie Gutttag

New York, NY

Michael Hirschhorn

New York, NY

Rabbi Richard Jacobs

Scarsdale, NY

Linda Heller Kamm

New York, NY

Steve Kantor

New York, NY

Howard Kleckner

Palo Alto, CA

Kathleen Levin

New York, NY

Sara Moore Litt

New York, NY

Rabbi J. Rolando Matalon

New York, NY

Leo Nevas

Westport, CT

Lawrence S. Phillips

Boca Raton, FL

Russ Pratt

San Francisco, CA

David Rabin

Chevy Chase, MD

Marcella Kanfer Rolnick

Akron, OH

Allan Rosenfield

New York, NY

Michael C. Rothman

Chicago, IL

Elizabeth Scheuer

New York, NY

Nancy Schwartz Sternoff

New York, NY

Norman Traeger

San Francisco, CA

Diane Troderman

Longmeadow, MA

William Wardlaw

Takoma Park, MD

Glenn Weinberg

Baltimore, MD

David Ilan Weis

Boca Raton, FL

Andrew Weiss

Boston, MA

Herbert Weiss

Boston, MA

Laurence Wiener

Los Angeles, CA

Staff

Ruth W. Messinger

President

Phyllis Teicher Goldman

Vice President for Development and Communications

Margaret Hempel

Vice President for Programs

Louis D. Schwartz

Vice President for Finance and Administration

Administration

Fred Argenziano

Michael Besse

Joanna Kabat

Joy Young

Advocacy

Jodi L. Jacobson

Director of Advocacy

Allison Grossman

Stefanie Ostfeld

Gitta Zomorodi

Communications

Susan Rosenberg

Director of Communications

Joshua Berkman

Sara Hahn

Hadassah Max

Darren Ressler *(until 6/08)*

Leah Kaplan Robins

Clara Shapiro

Mark Shuster

Morgan Soloski

Liz Vaisben

Development

Riva Silverman

Director of Development

Rabbi Lee T. Bycel

Executive Director, Western Region

Rabbi Brent Spodek

Director of Jewish Communal Relations/

Rabbi in Residence

Craig S. Bishop

Elizabeth Friedman Branoff

Arielle Cahill

Maya Crawford

Rena Dascal

Kate Greenberg

Jenny Goldstein

Perri Beth Irvings

Tamika James

Elissa Richman Kohel

Adina Mermelstein Konikoff

Allison Lee

Mary Ann MacLachlan

Elijah Oberman

Maritza Sanchez

Eason Smith

Rebecca Stone

Rebecca Weinstock

Jill Weitz

Catherine Wolf

Education

Aaron Dorfman

Director of Education

Ilana Aisen

Lisa Exler

Rachel Flamenbaum

Sarah Margles

Sarah Meyer

Finance

Monica Anderson-Snow

Director of Finance

Ruddy Miller

Valeta Prendergast

Alpha Sow

Tony Whu

Grants

Kate Kroeger

Director of Grants

Julia Greenberg

Director of Grants (until 1/08)

Jenna Capeci

Matthew Emry

Adriana Ermoli

Amarilys Estrella

Sandhya Gupta

Margaret Ladner

Angela Martinez

Diego Merino

Maitri Morarji

Andrea Rogers

Bess Rothenberg

Fanta Toure

Jessica Wrenn

Human Resources

Brooke Hirschfelder

Director of Human Resources

Corinne Irwin

Management Information Systems

Rosemary de Fremery

Director of Management Information Systems

Anthony Polanco

Brian Schwartz

Jeanne Turner

Programs

Adria Robbin

Service

Margaret Hempel

Acting Director

Masha Katz

Nina Kaufman

Alexis Kort

Suzanne Lipkin

Talia Maya

Dorcus Moo

William Nassau

Jessie Posilkin

Rachel Profeta

Andrea Coron Richardson

Lani Santo

Audrey Sasson

Samara Sweig

Rachel Weinstein

Heidi Winig

Samantha Wolthuis

Merrill Zack

Country Consultants

Aseye Ame-Bruce *(Ghana)*

Oscar Andrade *(El Salvador)*

Caroline Bello *(Kenya)*

Josephine Buruchara *(Uganda)*

Supawadee Chimmanee *(Thailand)*

Shumona Goel *(India)*

Anna Hoffman *(India)*

Lillian Mugerwa *(Uganda)*

Nataporn Ongwisith *(Thailand)*

Kip Panebianco *(Nicaragua)*

Kala Peiris *(Sri Lanka)*

Sunita Sharma *(India)*

Thida Yan *(Cambodia)*

Did You Know? In 2007:

- More than 1,000 people celebrated AJWS's mission and honored former President Bill Clinton's commitment to global philanthropy at a dinner in New York City.
- AJWS provided emergency grants totaling \$3.5 million to 21 countries affected by earthquakes, hurricanes and floods.
- AJWS launched, with the Clinton Global Initiative, a program to provide educational opportunities for women and children in key conflict and post-conflict areas over the next three years.
- Several AJWS grantees won international awards, including: The World's Children's Prize, awarded to Betty Makoni, Director of Girl Child Network in Zimbabwe; the Perdita Huston Human Rights Award, awarded to Zipporah Sein, Director of Karen Women's organization on the Thailand-Burma border; and The Conrad N. Hilton Humanitarian Prize, awarded to Tostan in Senegal.
- 521 volunteers, including students from 15 universities, traveled with AJWS.
- More than 2,000 AJWS alumni have joined with AVODAH: The Jewish Service Corps alumni to contribute to a vibrant U.S. Jewish social justice movement.
- AJWS inaugurated the Lisa Goldberg Memorial Writers' Fellowship, selecting five Fellows to write the weekly AJWS Torah commentary, which explores social justice themes and reaches over 3,000 people via e-mail each week.

Former President William Jefferson Clinton speaks at the AJWS event *Partners in Global Justice...An Evening with Former President Bill Clinton*.

How You Can Help

AJWS helps tens of thousands of people in Africa, Asia and the Americas move beyond poverty, illiteracy, disaster and war. AJWS believes that empowering individuals and communities regardless of race, religion or nationality advances human dignity and transforms the world for the better.

But we can't do it alone. We rely on a network of passionate donors, volunteers and advocates to advance our mission.

Donate

www.ajws.org/donate

- Make a contribution
- Support AJWS's work through a recurring monthly gift
- Consider a tribute gift in honor of a special occasion or in memory of a loved one
- Double or even triple your contribution with a matching gift from your company
- Donate appreciated stock
- Leave a lasting legacy through planned giving

Donations can be made using our quick, simple and secure online form at www.ajws.org. Please call 212.792.2900 to speak with an AJWS staff member directly, or mail your contribution to:

AJWS, 45 West 36th Street, New York, NY 10018

AJWS has received an "A" rating from the American Institute of Philanthropy since 2004 and a four-star rating from Charity Navigator for seven years in a row.

Volunteer

www.ajws.org/volunteer

Learn, work and give back in Africa, Asia and the Americas. By lending their skills to an AJWS grantee, volunteers—from young professionals to retirees—leverage the effectiveness of an AJWS grant while experiencing first-hand the power of *tikkun olam*.

Travel

www.ajws.org/travel

Participate in an AJWS Study Tour, during which you will witness the inspirational work of AJWS grantees and meet visionary local leaders transforming their communities. Study Tour participants also learn about regional history, culture and politics from leading journalists, politicians and academics.

Take Action

www.ajws.org/action

Receive advocacy alerts and the latest updates on pressing global humanitarian issues by joining the AJWS online community.

Two girls, India

New York City

45 West 36th Street
New York, NY 10018
t 212.792.2900
800.889.7146
f 212.792.2930

San Francisco

131 Steuart Street
Suite 200
San Francisco, CA 94015
t 415.593.3280
f 415.593.3290

Washington, D.C.

1001 Connecticut Avenue, NW
Suite 1200
Washington, D.C. 20036
t 202.379.4300
866.531.9196
f 202.379.4310

www.ajws.org
ajws@ajws.org

Photos: *Front cover:* Matthew Emry; *Inside cover:* David Rotbard; *page 2:* Ruth W. Messinger; *page 3:* Chrystie Sherman; *page 4:* David Rotbard; *page 5:* Chrystie Sherman; *page 8:* AJWS; *page 10:* AJWS; *page 12:* Burma Issues; *page 14:* Matthew Emry; *page 17:* Will Ragozzino; *page 18:* Jenna Capeci; *page 20:* Reuters/Daniel LeClair, courtesy www.alertnet.org; *page 22:* Peter Schnurman; *page 25:* Joshua Berman; *page 46:* Joshua Berman; *page 48:* Will Ragozzino; *Back cover:* Rafi Santo

Design: Big Duck **Printing:** Precise Lithographers

This annual report is printed on Mohawk Options paper, which is 100% PCW, FSC and Green Seal-certified and made using wind power.