

connections

Jewish Federation and United Jewish Foundation of Metropolitan Detroit
Annual Report to the Community 2007-08 / 5767-68

Our aim is to emphasize and highlight the great work of this community through stories and pictures. By showcasing the faces of our community – from our grandparents to our grandchildren – we demonstrate the hopes and dreams of our work together. In doing so, many of the traditional listings of committees and donor funds have not been included in this year's Annual Report. A listing of the scores of donor supporters and dedicated volunteers will be detailed in future Federation publications. We thank you for reading this year's Annual Report and for helping to enrich our Jewish community.

This report is available in its entirety on-line at jewishdetroit.org

Special thanks to these photographers for photography used in this Annual Report:

Brett Mountain

Larry Peplin

Vivian Henoch

and thanks to United Jewish Communities

for the use of photos by Jonathan Levine and Lloyd Wolf. ©2006 ©2007 ©2008 UJC

Jewish Federation and United Jewish Foundation
of Metropolitan Detroit

6735 Telegraph Road
P.O. Box 2030
Bloomfield Hills, MI 48303-2030
(248) 642-4260
jewishdetroit.org

message to the community

In a world filled with crisis,
In a state filled with economic hardship,
Is a community filled with hope.

For over a century, our Detroit Jewish community has taken great pride in its generous spirit of *Tikkun Olam*. We have given our support to ease suffering and help those most vulnerable, both locally and around the world, and to ensure that those in need continue to be connected and helped by our community.

We have always had a close connection to our family in Israel and shown unwavering support for our Jewish homeland.

We look at our Campaign achievement this past year with awe — how could the Jewish Federation of Metropolitan Detroit raise \$42.2 million in six months for urgent needs during one of the most challenging economic climates in our history?

We raised \$8.2 million for the Rebecca and Gary Sakwa Challenge Fund to provide emergency financial assistance for the dramatically increased number of families who find themselves in crisis. Federation met and collaborated with its partner agencies in order to most efficiently direct the funds.

But this accomplishment was born of necessity. More families than ever before in our Jewish community faced job losses, foreclosures and bankruptcies. Our 19 partner agencies were

overwhelmed by the rapidly increasing number of people in need.

And our community responded.

When some Jewish community members were dangerously close to foreclosing on their home mortgages, an anonymous donor stepped in to provide relief. With Federation's help to provide the structure, the Jewish Housing Assistance Fund was created.

Hours after a fire swept through the Lillian and Samuel Hechtman II Jewish Apartments and displaced 93 elderly residents, the Jewish community came together. Federation and many of its 19 partner agencies coalesced to provide immediate assistance. By the end of that day, all of those affected had been relocated, and a relief fund was formed for those who wished to contribute.

We have faced each new challenge with determination and strength.

This is Federation's greater purpose: to mobilize the community, especially in times of greatest need, and to give a voice to those most vulnerable — those whose voices would not otherwise be heard.

And while we look back on a year of challenges met, we must also look forward.

The present economic crisis has implications throughout our system, and every segment of our community needs help. Our population is shrinking and our community is aging. We are struggling to find a way to keep our young adults from moving away.

Our local needs are increasing, but we must also remain committed to our family overseas. Our mission is to the Jewish people worldwide, not just those in our community.

We cannot afford to let down our guard. We need to stay focused and connected. We need to give people hope.

This Jewish community has persevered through other challenging times in our history, and we will overcome the challenging times facing us now.

This community has accomplished much, and we will accomplish more.

This is a community filled with hope.

NANCY GROSFELD
President

Jewish Federation of Metropolitan Detroit

ROBERT P. ARONSON
Chief Executive Officer
Jewish Federation of Metropolitan Detroit

NORMAN A. PAPPAS
President
United Jewish Foundation of Metropolitan Detroit

"We are all trustees of our Jewish Heritage... with an obligation to cherish it, improve it and guard its future."

MAX M. FISHER

connections

community

It's all about making the **connection**. During these challenging times, our Detroit Jewish community came together to help those less fortunate locally and around the world by giving generously.

When Federation took the unprecedented step to finish our 2008 fundraising drive by April 1 so we could fast track urgent funding to programs that help those in need, our community quickly responded and we reached our goal of \$34 million for the Annual Campaign, and \$8.2 million for the Rebecca and Gary Sakwa Challenge Fund.

But numbers only tell part of the story.

Whether it is the creation of a new endowment fund or a \$50 donation collected during Super Sunday, we are – and always will be – connected by the spirit of *Tikkun Olam*.

Whether it's the Women's Mosaic Mission carrying 39 women to Israel, or a Young Adult Division exchange program in Kiev, we are connected in purpose – both educating and engaging our community.

Whether the dollars raised are allocated to a program that helps a local family struggling to make ends meet, or helps an at-risk elementary school child in Israel, the connection is the same – we have been and always will be there to help our worldwide Jewish community.

The dollars allocated by the Federation to safeguard and strengthen our Jewish community here and around the world were contributed to the Annual Campaign and permanent endowment funds by donors from all segments of the community.

The Women's Department raised \$6.8 million, representing 16 percent of the Annual Campaign.

The Young Adult Division raised over \$1 million for the first time in its history.

Federation's Government Relations Oversight Committee brought \$1.14 million to Detroit Jewish agencies from the State of Michigan's Multi-Cultural grant.

On Super Sunday, over 260 volunteers raised nearly \$500,000 by making calls and delivering a message of hope.

The Jewish Federation and United Jewish Foundation provided oversight of more than \$560 million in total assets. Of that, approximately \$400 million was held in the Jewish Community Endowment Fund that contains 1,600 separate restricted funds.

The Perpetual Annual Campaign Endowment (PACE) is comprised of 290 funds, allowing Federation to distribute over \$4.4 million to the Annual Campaign.

PACE saw a tremendous increase in 2008, due in large part to a \$15 million gift from the estate of a generous community family.

The Detroit Legacy Initiative benefited from 11 new testamentary gifts valued at over \$5 million, bringing total commitments to over \$41.4 million.

connections

education

Federation placed a continuing high value on **education** – for old and young, in formal and informal ways, through classroom study and on the road – as a way to keep our Jewish community connected and educate our future leaders.

With a team of 18 special education teachers in 22 partnership schools, **Federation's Alliance for Jewish Education's** "Opening the Doors Program" helped almost 800 students with learning disabilities.

Shalom Street's exhibit, "Every Picture Tells a Story: Teaching Tolerance through Children's Literature," brought over 2,500 school children to the museum from day, congregational and public schools.

Detroit's **Florence Melton Adult Mini-School for Adult Education**, the largest mini-school in the world, graduated 82 students.

Over 100 teachers completed the **NIRIM** teacher educator program, enhancing their professional skills.

Last year the **Jean and Samuel Frankel Jewish Academy of Metropolitan Detroit** celebrated its eighth academic year.

Representing a range of religious backgrounds, 223 students attended the school last year, and 50 students graduated in June, bringing the alumni total to over 210.

The **Jewish Home & Aging Services** "Dor L' Dor – One Voice" intergenerational program with **Hillel Day School** students at Fleischman Residence/Blumberg Plaza emphasized the importance of community service to a younger generation.

2007 marked **Yeshivas Darchei Torah's** first full year within the Edward and Gloria Meer Boys Building and the Hyman and Sonia Blumenstein gymnasium. Special education services were expanded and collaborative work with JARC's Day School Inclusion Program was increased to serve more students.

Hundreds of **Yeshiva Beth Yehuda** volunteers built strong connections with hundreds of members of the broader Detroit Jewish community to study together each week, one on one, in the "Partners in Torah" program.

Yeshiva Gedolah is completing construction of the Meer Family Beis Medrash/Study Hall, and renovating its gymnasium.

Akiva Hebrew Day School students were recognized internationally for their achievements at the International Bible contest in Jerusalem, where two students placed in the top 10.

Akiva has increased enrollment by 30 percent since it relocated to the former Beth Achim Synagogue in 1999.

connections

Israel

No matter the community, the message is the same—we are all connected by our Jewishness, and what affects a family in **Israel**, or anywhere else in the world, affects us too.

Thirty-nine women traveled to Israel on Jan. 27 during the Women's Department **Mosaic Mission to Israel**, making a commitment to Federation both as donors and solicitors, and returned as advocates for local, Israel and overseas services.

Over 2,500 young people from 15 area congregations celebrated Israel at "**Israel's 60... I'm Not... Let's Party**," on May 4, in a rainbow of colors and *ruach* at the Jewish Community Center. Children marched off 42 buses wearing multi-colored Israel-Sixty t-shirts to attend two separate age-appropriate concerts.

In partnership with Torah Mitzion, the **Young Israel Council of Metropolitan Detroit**, and other local organizations, the Federation sponsored a moving Yom Hazikaron ceremony at Congregation Shaarey Zedek on May 6. A crowd of over 800 paid their respects to those soldiers who perished while fighting for Israel.

Approximately 1,900 community members celebrated Yom Ha'atzmaut, and Israel's 60th Anniversary at a concert featuring Israeli superstar Noa, with the Detroit Symphony Orchestra on May 7, at the Max. M. Fisher Music Center in Detroit.

On May 28, 19 participants in the **Grosfeld VII Leadership Program and Mission** left for an overseas experience that would both expose them to the worldwide Jewish community and give each of them a personal connection to Israel and our Detroit Jewish community.

The **Israel and Overseas Services Department** helped send 333 people to Israel in nine missions and exchanges, including **Class of a Million**.

The **Israeli Camper program** brought 80 young people from Israel to Camp Tamarack. 40 host families, many of them recent Mission participants, welcomed the campers into their homes following the end of camp.

Oakland University and the Max Stern Academic College of Emek Jezreel in the Partnership 2000 region signed formal documents in Israel, including agreements on student and faculty exchanges and research projects during a Federation-cosponsored trip. Oakland University has opened a Judaic Studies program on its Rochester Hills campus.

connections

women's department

Enabling women to link Jewish family life and communal life, and strengthening Jewish identity are key goals in **Federation's Women's Department**, which offers a vast spectrum of fundraising and educational programming throughout the year.

Through **Federation's Women's Department**, women in our community raised nearly \$7 million of the \$42.2 million Campaign total for this year. Women made gifts in their own names and many chose to endow their gifts, leaving a legacy for future generations.

Highlights of the Year:

Women's Mosaic Mission to Israel: 39 women traveled to Israel, making a three-year commitment to Campaign both as donors and solicitors, and returned as advocates for local, Israel and overseas needs.

Fundraising efforts included the **Ruby-Lion of Judah** event for donors of \$5,000 and over, featuring author Julie Salamon, and the new Woman2Woman event for donors of \$365 and over, featuring author Abigail Pogrebin.

The **Passover Program**, featuring educator Ron Wolfson, brought together women from across the spectrum in the

community who learned how to enhance and update their Passover seders. It provided an opportunity for attendees to taste innovative holiday foods from area kosher caterers, share seder table decoration ideas from area congregation Sisterhoods, sample kosher for Passover wines and spend time with one another.

Food for Thought luncheons appealed to diverse groups of women in the community and featured experts on timely topics, including prescription drug safety and the story of Edith Halpert, the Jewish woman who started the art gallery market in New York City.

Over 200 women participated in **Tikkun Olam Volunteers (TOV)** programs throughout the year. The Rosh Hashanah and Hanukah Package Programs, the Douglas and Barbara Bloom Matzah Factory, and Bookstock were all successful thanks to the participation of the TOV volunteers.

connections

הגן הארכיאולוגי ירושלים
الحديقة الأثرية، القدس

The Jerusalem Archaeological Park

בחסותו של ויליאם דוידסון
Endowed by William Davidson

young adult division

Federation's Young Adult Division offered a wide range of **opportunities** for singles, couples and young families to become connected to the Detroit Jewish community.

For the first time in its history, **Federation's Young Adult Division (YAD)** raised over \$1 million for Federation's annual fundraising effort.

YAD's Social Committee and the Imagine Young Adult group of Temple Israel came together 100 strong in the second Skate for Israel event to raise money for the Israel Emergency Fund. A portion of the ticket sales went to this fund.

YAD's Social Committee held its annual Latke Vodka party downtown at Centaur Bar to celebrate Hanukah. Over 200 people came out for this holiday celebration, the largest turn-out yet.

The Jewish Life Committee held a bus tour of Old Jewish Detroit where over 80 participants, young and old, visited sites where Michigan Jews made so many contributions to their state and the nation. Young Adults brought their "Bubbies" (BYOB – Bring your Own Bubbie) as an attempt to connect generations through years of Jewish history in Downtown Detroit.

The Jewish Life Committee hosted its annual Shabbat Dinner Exchange Program where families all across the metropolitan area opened up their homes. Over 60 singles, couples, and Jewish young adults across the spectrum of observance participated.

Monthly **Torah on Tap** became a mainstay in YAD's calendar this year due to growing popularity. Rabbi Leiby Burnham, Jewish Life Committee member and YAD Board Member, gives an inspiring and uplifting Torah schmooze at different bars each month.

The Couples Committee hosted its annual Progressive Dinner Event. This year, the theme was "Tastes of Israel" to celebrate Israel's 60th Birthday. Kosher caterers throughout the area generously donated the food for this event. Over 35 couples progressed to three different homes.

connections

agencies

Our community's response to the 93 residents affected by the Hechtman II Apartment fire was a microcosm of the longstanding **connection** between the Federation and its agencies, and the connection between the agencies themselves.

Jewish Family Service (JFS) served more than 600 families in financial crisis over the last year by providing food and gas certificates, and cash payments for rent and utilities for those dealing with unemployment, catastrophic illness, and impending home foreclosure. JFS Home Care workers helped 325 older adult clients maintain their independence by providing almost 30,000 hours of service. JFS provided 28,387 rides last year to 1,146 individual older adult clients, primarily for medical appointments.

Hebrew Free Loan's (HFL) portfolio of \$1.425 million now assists 767 community members, many of whom require basic living needs.

Jewish Family Service placed an intake professional in HFL's office to assist the growing number of prospective borrowers.

JVS provided an array of human services to the Jewish community, including the administration of the **Jewish Education Loan Service (JELS)** jointly with **Hebrew Free Loan**. Students received counseling and assistance in obtaining financial aid, and seminars helped parents plan for their child's college education. Last year, JELS arranged for \$443,400 in loans and grants to 115 students.

Due to rapid unemployment increases in the Jewish community, JVS Employment Services inaugurated **ParnossahWorksDetroit.org**, an online job search site supported by expert JVS Employment Specialists. Designed to help unemployed professionals search for employment in the privacy of their own home, it offered employers a venue to fill their open positions.

JVS also operates the **Jeanette and Oscar Cook Jewish Occupational Intern (JOIN)** program, a paid internship that matches college students with Jewish communal agencies to increase identification with the Jewish community and influence these young people to seek careers in our Jewish community.

JVS/Jewish Home & Aging Services' Dorothy and Peter Brown Jewish Community Adult Day Care Program sponsored its first annual fundraiser, Art for Life, featuring works by Israeli and local artists and the work of Brown Program participants. The proceeds support the needs of adults with dementia and their caregivers.

Jewish Home & Aging Services marked its 100th year of improving lives of the elderly in the community with many programs, including Mishpoch-Chai, a program for Holocaust survivors of metropolitan Detroit. Survivors are matched with young American Jewish families for the benefit of each.

Jewish Apartments & Services (JAS) offered an art enrichment program to all four of its buildings, to help augment the resident's physical and cognitive capabilities, as well as offer them a social and life-enhancing experience not found in other programming.

Everything at JAS is done with a Jewish emphasis. In addition to weekly Shabbat candle lighting, the Jewish holidays are celebrated in the buildings. As the population ages, JAS knows how the needs of the residents change and helps provide the appropriate continuum of care.

connections

agencies

The Jewish Community Center provided scholarships for the Sarah and Irving Pitt Child Development Center, the “Kids All Together” inclusion program, and day campers.

The JCC hosted its annual book fair with a wide range of speakers including Pulitzer Prize-winner Michael Chabon, Alan Dershowitz and Markus Zusak; and the Lenore Marwil Film Festival celebrated its 10th anniversary.

More than 1,000 guests attended the Janice Charach Gallery’s PostSecret exhibit, and historian Deborah Lipstadt was one of the memorable speakers through Seminars in Adult Jewish Enrichment (SAJE).

A generous donation to the JCC will create a fully equipped 400-seat theatre in the D. Dan and Betty Kahn Building, in West Bloomfield. Once completed, the Mandell L. & Madeleine H. Berman Theatre will host ongoing Center programs.

Extensive renovations were made at the JCC’s Jimmy Morris Prentis Bulding in Oak Park, including a bright playground with something for children of every age.

The Jewish Community Relations Council, the community’s hub for Israel advocacy, mobilized nearly 1,000 pro-Israel voices through weekly Israel Advocacy Network (IAN) e-letters. Council joined with the Fellowship of Israel and Black America (FIBA) to sponsor an IsraelSixty trip to Israel for Detroit area Jews and African Americans, including participation in Israel’s first Martin Luther King, Jr. Israel Awards ceremony in Jerusalem.

Tamarack Camps supervised six different camping facilities and served approximately 1,850 children and families.

Last year, campers took part in tree planting ceremonies that emphasized the importance of trees – both ecologically, as well as in the Jewish tradition.

Tamarack Camps also offered a wide variety of family camping programs, including Bubbie-Zaydie weekends, synagogue and temple family camps, New Year’s Family Camp, Single Jewish Parent Family Camps, youth group retreats and family reunions.

Last year, Tamarack Camps distributed \$930,000 in financial assistance to 44 percent of campers, an unprecedented amount.

University Hillels throughout Michigan participated in numerous events and programs to bolster Jewish activities on campus.

Hillel of Metropolitan Detroit sponsored a myriad of Israel-related activities, ranging from a busload of students participating on Taglit: birthright Israel, to an Israel Fellowship for 10 students.

As one of HMD’s many efforts to keep young adults in Michigan, Jewish law students began working with local attorneys to help law graduates find local employment.

Michigan State University Hillel offered over 200 programs to the 3,500 Jewish students on campus, including two Taglit: birthright Israel trips and an Alternative Spring Break trip to Buenos Aires, Argentina, a community-service trip in which the students helped rebuild a Jewish Community Center.

This year, University of Michigan Hillel sent 24 students to the UJC General Assembly in Nashville, the largest delegation of any school in the country. Students also participated in community-service Alternative Spring Break trips to Brazil and Nicaragua and a joint Jewish/Muslim student trip to New Orleans.

Over 1,000 Jewish teens participated in BBYO’s Judaic, leadership, social and athletic programming last year, and over 400 high school students attended the Regional Convention, helping to make it the largest gathering in over 10 years.

The Jewish Housing Association of Metropolitan Detroit, Inc. is a partnership of Jewish Family Service and Hebrew Free Loan that was formed to assist the growing number of Jewish families unable to afford their house payments.

In addition to providing direct help with foreclosure, JHA addresses the complexity of economic, emotional and other issues that families face.

Federation is heavily invested in providing scholarships and other funding for six Jewish day schools. Their highlights are listed in the Jewish Education section on page 4.

The Fred M. Butzel Award

Established in 1951, the Fred M. Butzel Award is recognized as the highest honor the Detroit Jewish community can bestow upon its leaders.

If you've been to Israel on a Federation mission, you've probably run into Larry Jackier.

Since his first trip in 1974, joining good friend Stanley Frankel during a Federation Junior Division leadership cabinet trip, Larry has energized others about the Jewish State.

After 101 trips to Israel, 30 of which were attending or leading missions, Israel has energized him.

He has also traveled to Eastern Europe and Russia, on behalf of Jews living behind the Iron Curtain.

Larry credits his parents, Joseph H. (z'l) and Edythe Jackier, who both received the Butzel award in 1985, for giving him a love of Israel and showing him the importance of being involved to help Jews here and around the world.

And he credits friendships made in Federation's Leadership Cabinet – Stanley Frankel, Joel Gershenson, Richard Krugel, Peter Alter, Irwin Alterman, and Michael Feldman among others – for giving him a love for his community, and showing him how to stay connected to the Jewish people with the spirit of *Tikkun Olam*.

He joins Jane Sherman, Stanley Frankel and Paul D. Borman as second-generation Butzel Award recipients.

Larry's long list of community service includes chairman and member of the International Board of Governors of The Technion; president and executive committee chair of the Jewish Federation of Metropolitan Detroit, Detroit Men's ORT. His board memberships include the American Society for Technion, Friends of the IDF, Jewish National Fund, and the United Jewish Foundation.

He was Federation President from 2001-2004, Detroit's Miracle Mission II chairman in 1995, Allied Jewish Campaign chairman, 1991-1992; Project Renewal Committee chairman, 1987-1990; national vice chairman and chairman of mission of the United Jewish Appeal, 1980-1986; United Jewish Appeal National Young Leadership Cabinet chairman, 1980-1981; and Jewish Community Center of Metropolitan Detroit vice president, 1974-1978.

Larry, a private-practice attorney, graduated from the University of Michigan in 1964, and Yale Law School in 1967. He and his wife, Eleanor Folbe Jackier, have seven children and 20 grandchildren.

leadership

Lifetime Achievement

Celebrating longevity of service and a range of activity, Federation's Lifetime Achievement Award was established in 2001 to recognize outstanding individuals whose spirit of volunteerism has had lasting benefits to our community.

NORA BARRON

Nora Barron has left an indelible mark on the Jewish community here and around the world. Her lifetime of Jewish involvement has taken her to leadership positions as past president of JVS, co-chair of Federation's Campaign cabinet and the Partnership 2000 Steering Committee. She is also a board member of The Jewish Fund, the Israel and Overseas Committee, the American Jewish Joint Distribution Committee Board of Directors, and a member of the Board of Governors of the Jewish Federation of Metropolitan Detroit.

"Community involvement and volunteering locally, nationally and throughout the world has truly enriched my life. How lucky I am to have had this opportunity."

NORMAN D. KATZ

Norman Katz has long been involved in the Jewish community. Since his first leadership position as president of Federation's Junior Division in 1954, he has served as president of United Hebrew Schools, chaired the Allied Jewish Campaign and Federation's Culture and Group Services Division, and has served on many boards, including the American Jewish Committee, the Jewish Community Council, Jewish Home for the Aged, and JVS. He was also a member of Federation's Finance and Partnership 2000 Steering committees.

"We have a great Jewish community, but we have to keep working at it to keep it great."

leadership

Young Leadership Awards

Each year the Jewish Federation of Metropolitan Detroit recognizes three outstanding individuals who have demonstrated exceptional leadership ability and commitment to the community.

SYLVIA SIMON GREENBERG AWARD / FRANCINE NEWMAN

Francine Newman, a dedicated and passionate leader in Federation's Women's Department, has been truly committed to involving young women in Federation activities. She has chosen to be a leader in both education and fundraising projects. Francine is the associate chair of Women's Department's Food for Thought program, a co-chair of the Pomegranate Division and Itsa Mitzvah committee member, and sits on the Women's Department Board of Directors. She has been an associate chair of Community Connections, a Young Adult Division board member, and a member of the Community Services Division.

"Working with Federation allows me to make sure that there is a secure Jewish future for my children, our family and our friends."

FRANK A. WETSMAN AWARD / BRIAN D. SIEGEL

Brian D. Siegel has devoted countless hours to promote the Jewish community and has shown pragmatic vision as a leader. Brian was instrumental in creating the Unfettered program, and is a current member of its advisory committee. He was co-chair of the Grosfeld VI Leadership Mission and also serves on the boards of the Jewish Community Center, Fresh Air Society and the Board of Governors of the Jewish Federation of Metropolitan Detroit.

"I am so proud to be involved and I hope that I am able to communicate to my children the critical importance of taking an affirmative role in the future of our local and worldwide Jewish Community. I have told my children that they are actors in a 3,000 year old play...all they have to decide is what role they want to play."

MARK FAMILY AWARD / GAYLE FRIEDMAN GOLD

Gayle Gold has shown commitment and passion to the Jewish people through her many roles in the Young Adult Division. Since participating in the Young Adult Division's Singles Mission in 2000, Gayle worked her way through the ranks of YAD, joining virtually every committee on behalf of Federation. A former YAD president, she has been the YAD liaison to the Women's Department board and executive committee, and the CORE committee. Gayle currently serves as co-chair of the marketing committee and is on the Board of Governors of the Jewish Federation of Metropolitan Detroit.

"For me, the most rewarding part of being a leader has been helping others understand that by making community a priority they are teaching their children, and someday, their children's children about *Tzedakah* and *Tikkun Olam*."

Benard L. Maas Prize

Grinspoon-Steinhardt Award

The Benard L. Maas Prize recognizes an individual who has enriched our Jewish life and community through their creative accomplishments, the exploration of Jewish cultural issues and the creation of innovative works of art.

The Grinspoon-Steinhardt Award, a national honor, was established in 2000 by the Harold Grinspoon Foundation and the Jewish Life Network/Steinhardt Foundation. This award recognizes outstanding Jewish educators who have demonstrated a career commitment to their field.

BENARD L. MAAS PRIZE FOR ACHIEVEMENT IN JEWISH CULTURE AND CONTINUITY IN THE AREA OF FINE ARTS / JEFFREY ABT

To so many different people and organizations in the community, Jeffery Abt is considered an advisor, a source of counsel and a friend.

An associate professor in the Department of Art & Art History at Wayne State University, Abt received his Bachelor's and Master of Fine Arts degrees from Drake University in Iowa.

His paintings and drawings are in the permanent collections of several museums in the Midwest.

Abt is also an award-winning author and book illustrator, and sits on the editorial board of the Wayne State University Press, one of the nation's leading publishers of scholarly and general interest books in Jewish studies.

"In receiving the Maas Prize, I hope that I can call attention to the Wayne State University Press's important and insufficiently known contributions to Jewish life, and to its need for our support."

GRINSPOON-STEINHARDT AWARD / RABBI PINCHAS AMIOR

Rabbi Amior, a teacher at Akiva Hebrew Day School for the past three years, has been involved in Jewish education in Israel and the United States for 27 years. He teaches Talmud and Hebrew language to middle and high school students. He also teaches Chidon, an academic decathlon demonstrating mastery of the Bible. Two of his students placed

in the top 10 this year in the International Bible Contest in Israel.

Born in Beer Sheva, Israel, he received a Master of Arts degree in Tanach from Bar Ilan University and a Ph.D. in Jewish Philosophy from the Jewish University of America, based in Chicago.

"My ambition as an educator is to instill within my students a profound appreciation of the legacy of our ancestors, to reinforce their identification with the Jewish nation, and to strengthen their connection to Eretz Yisrael; to raise the level of my students' Jewish consciousness through the study of Tanach while pursuing an in-depth understanding of the history and heritage of the Jewish people."

Mandell L. & Madeleine H. Berman Award

Susan & Norman Pappas Innovative Idea Award

The Mandell L. and Madeleine H. Berman Award, established in 1988, recognizes the outstanding contributions of professionals employed by the Jewish Federation of Metropolitan Detroit and its partner agencies.

The Susan and Norman Pappas Innovative Idea Award, bestowed by the Jewish Federation of Metropolitan Detroit, was established in 1998 with a generous gift from Susan and Norman Pappas. The award honors exceptional achievement and creativity in employees of the Jewish Federation of Metropolitan Detroit.

MANDELL L. AND MADELEINE H. BERMAN AWARD / JONAH GELLER

Jonah Geller, executive director of Tamarack Camps since 2002, has worked professionally in the camping field for 10 years, and spent an additional 19 summers as a participant or staff member at Jewish summer camps and informal Jewish education programs in Israel.

the important role that camping can play in building committed young Jews, Jonah has worked with Federation's Israel and Overseas Services Department to ensure quality programs for Israeli campers, Teen Mission, and Federation's Family Miracle Mission.

A model of strong vision, effective management, and deep passion for

"A Jewish camp is where children and adults can learn about themselves, explore their Judaism, and realize the incredible value of a larger Jewish community. It played these roles for me as a child and continues to have an impact on me everyday as an adult. To see it take shape for future generations now is truly magical."

SUSAN AND NORMAN PAPPAS INNOVATIVE IDEA AWARD / MICHAEL BENGHIAT

Joining Federation in 2007, Michael Benghiat brought over 20 years of business development, marketing and sponsorship experience with him, much of which was within the sports and entertainment industry. Working on the development and stewardship of the community's donors and new donor acquisition through new programs and initiatives, he is

involved in the long-term direction and overall success of Federation's Community Campaign.

He played a significant role in the development of Federation's "No Family Stands Alone" initiative, a program to educate our community about the critical resources and services available to those in need.

"Charlotte Perkins Gilman, a prominent American novelist, said 'The first duty of a human being is to assume the right functional relationship to society – more briefly, to find your real job, and do it.' After working many years in the sports business, I quickly realized I am now with the best teams there are – the Federation team and our Jewish community."

Previous Honorees

The Fred M. Butzel Award

1951: Julian H. Krolik
 1952: Henry Wineman
 1953: William Friedman
 1954: Abraham Sreere
 1955: Mrs. Joseph H. Ehrlich
 1956: Samuel H. Rubiner
 1957: Henry M. Butzel
 1958: Abe Kasle
 1959: Sidney J. Allen
 1960: Theodore Levin
 1961: Irwin I. Cohn
 1962: Mrs. Henry Wineman
 1963: Leonard N. Simons
 1964: Max M. Fisher
 1965: Nate S. Shapero
 1966: Morris Garvett
 1967: Tom Borman
 Abraham Borman
 1968: Mrs. Harry L. Jones
 1969: Paul Zuckerman
 1970: Hyman Safran
 1971: Louis Berry
 1972: Erwin S. Simon
 1973: Celia Meyers Broder
 1974: Alan E. Schwartz
 1975: George M. Stutz
 1976: Jack O. Lefton
 1977: Golda Krolik
 1978: Mandell L. Berman
 1979: Stanley J. Winkelman
 1980: Phillip Stollman
 Mrs. Max (Frieda) Stollman
 1981: Irwin Green
 1982: Philip Slomovitz
 1983: Martin E. Citrin
 1984: Samuel Frankel
 1985: Joseph H. Jackier
 Edythe Jackier
 1986: David Handleman
 1987: George M. Zeltzer
 1988: Avern L. Cohn
 1989: Matilda Brandwine

1990: Joel D. Tauber
 1991: Jack A. Robinson
 1992: William M. Davidson
 1993: Conrad L. Giles
 1994: David S. Mondry
 1995: Dulcie Rosenfeld
 1996: David B. Hermelin
 1997: Mark E. Schlusel
 1998: Jane F. Sherman
 1999: David K. Page
 2000: Carolyn Greenberg
 Hugh W. Greenberg
 2001: Doreen Hermelin
 2002: Robert H. Naftaly
 2003: Michael W. Maddin
 2004: Stanley Frankel
 2005: Penny B. Blumenstein
 2006: Diane & Emery Klein
 2007: Hon. Paul D. Borman

Frank A. Wetsman Young Leadership Award

1961: Merle A. Harris
 1962: Robert Kasle
 1963: N. Brewster Broder
 1964: Ronald L. Greenberg
 1965: Herbert A. Aronsson
 1966: Alan E. Luckoff
 1967: Kaye G. Frank
 1968: Robert A. Steinberg
 1969: Thomas I. Klein
 1970: Joel D. Tauber
 1971: David K. Page
 1972: Allan Nachman
 1973: Conrad L. Giles
 1974: Stanley Frankel
 1975: Michael W. Maddin
 1976: Lawrence S. Jackier
 1977: Robert Slatkin
 1978: Robert H. Naftaly
 1979: Robert M. Citrin
 1980: Joel Gershenson
 1981: Richard Krugel
 1982: Martin Hart

1983: Mark E. Schlusel
 1984: Peter M. Alter
 1985: Michael S. Feldman
 1986: Dan G. Guyer
 1987: Norman A. Pappas
 1988: Howard J. Tapper
 1989: Benjamin F. Rosenthal
 1990: Owen Z. Perlman
 1991: Douglas M. Etkin
 1992: Ronald A. Klein
 1993: Lawrence S. Lax
 1994: David R. Victor
 1995: Mitchell A. Mondry
 1996: Gary Torgow
 1997: Steven R. Schanes
 1998: Robert B. Kleiman
 1999: Scott A. Eisenberg
 2000: Hannan Lis
 2001: Eugene Sherizen
 2002: Dennis S. Bernard
 2003: Jeffrey B. Schlusel
 2004: Todd Sachse
 2005: Scott Kaufman
 2006: Mark Adler
 2007: Matthew Lester

Sylvia Simon Greenberg Young Leadership Award

1965: Ruth K. Broder
 1966: Carolyn Greenberg
 1967: Shirley Harris
 1968: Dulcie Rosenfeld
 1969: Lee Jaffe
 1970: Sissi Lapides
 1971: Jane Sherman
 1972: Bernice Greenberg
 1973: Renee Mahler
 1974: Shelby Tauber
 1975: Nancy Hirsch
 1976: Edie Slotkin
 1977: Diane Shekter
 1978: Donna Slatkin
 1979: Judy Frankel
 1980: Janet Levine

1981: Susan Citrin
 1982: Linda Lee
 1983: Sharon Hart
 1984: Sally Krugel
 1985: Marcy Feldman
 1986: Cheryl Guyer
 1987: Beverly Liss
 1988: Lauren Kogan-Liss
 1989: Marta Rosenthal
 1990: Diane Ash
 1991: Susan E. Alterman
 1992: Kathleen Wilson Fink
 1993: Lynn Sachse
 1994: Caren Landau Levine
 1995: Stacey A. Crane
 1996: Janis Roszler
 1997: Marcie Hermelin Orley
 1998: Terri Farber Roth
 1999: Suzan Folbe Curhan
 2000: Lisa Lis
 2001: Elizabeth Kanter Groskind
 2002: Sari M. Cicurel
 2003: Karen Alpiner
 2004: Jennifer Silverman
 2005: Amy Schlusel
 2006: Heidi Fischgrund Budaj
 2007: Jodi Goodman

Mark Family Young Leadership Award

1993: Richard B. Broder
 1994: Suzan Folbe Curhan
 1995: Elizabeth Kanter
 Groskind
 1996: Richard C. Blumenstein
 1997: Eric J. Gould
 1998: Joshua D. Mondry
 1999: Sari Cicurel
 2000: Paul R. Silverman
 2001: Scott Kaufman
 2002: Barbra Giles
 2003: Joshua F. Oppener
 2004: Sheri Wagner
 2005: Brad "Bubba" Urdan

2006: Lorne W. Gold
 2007: Brian Satovsky

William H. Boesky Memorial Award

1966: Donald J. Purther
 1967: Maida Portnoy
 1968: Paul D. Borman
 1969: Allan Nachman
 1970: Stanley Frankel
 Donna Slatkin
 1971: Michael W. Maddin
 1972: Robert Slatkin
 1973: Robert M. Rubin
 1974: Burton D. Farbman
 1975: Edward A. Lumberg
 1976: Richard J. Maddin
 1977: Neil A. Satovsky
 1978: Jeffrey N. Borin
 1979: Jonathan M. Jaffa
 1980: Kenneth J. Safran
 1981: Benjamin F. Rosenthal
 1982: James Deutchman
 1983: James Safran
 1984: Julie Borim
 1985: Jeffrey H. Howard
 1986: Bernard Kent
 1987: Betsy Snider Heuer
 1988: Norman H. Beitner
 1989: Dennis S. Bernard
 Lisa J. Somers
 1990: Paul S. Magy
 1991: Brian E. Kepes

The Mandell L. & Madeleine H. Berman Award

1988: Samuel Lerner
 1989: Nira Lev
 1990: Sylvia Serwin
 1991: Joyce Keller
 1992: Carol Rosenberg
 1993: Carol Kaczander
 1994: Harlene Winnick Appelman
 1995: Rhoda Raderman

1996: Michael E. Berke
 1997: Margaret Weiner
 1998: Margot J. Parr
 1999: David Gad-Harf
 2000: Miriam Starkman
 2001: Anita Naftaly
 2002: Rabbi Avraham S. Cohen
 2003: Rabbi Judah Isaacs
 2004: Marion S. Freedman
 2005: Marsha Goldsmith Kamin
 2006: Sharon Alterman
 2007: Allan "Geli" Gelfond

Lifetime Achievement Award

2000: Marvin Goldman / Maxwell Jospey
 Diane Hauser / Josephine Weiner
 2001: N. Brewster Broder / Milton J. Miller
 Alfred Deutsch / Melba Winer
 2002: Helen August / Marvin Danto
 Ruth Broder / Beryl Winkelman
 2003: Jerome Y. Halperin / Helen Zuckerman
 2004: Margot Colville / Shirley Harris
 Warren Coville / Merle Harris
 2005: Vivian Berry / Joseph H. Orley
 Graham A. Orley
 2006: Jim August / Ellen Labes
 Stuart Hertzberg
 2007: Ed Meer / Edie Slotkin

The Susan & Norman Pappas Innovative Idea Award

1999: Joseph Imberman
 2000: Linda Blumberg
 2001: Susan Kamin
 2002: Bernice Herd
 2003: David Contorer / Allan Gelfond
 2004: Jon Taylor
 2005: Andrew Echt
 2006: Tova Dorfman / Naomi Rockowitz
 2007: Kari Alterman

Federation's Family of Agencies

CALL IT OUR INFRASTRUCTURE.

Call it our lifeline. At the heart of our caring community are the agencies that provide our community services, working as a team with the Federation. Here in metro Detroit, we are all the beneficiaries of hundreds of social services, educational and cultural opportunities and programs geared for every age and stage of life.

For information about Federation's family of agencies and their programs, please refer to the contacts listed below.

AKIVA HEBREW DAY SCHOOL

21100 W. 12 Mile Road
Southfield
Sidney Katz , Executive Director
Howard Korman, President
Rabbi Dr. Yigal Tsaidi, Principal
(248) 386-1625
www.akivak12.org

B'NAI B'RITH YOUTH ORGANIZATION (BBYO)

6600 W. Maple Road
West Bloomfield
Arthur Siegal, Chairperson
Eric Adelman, Executive Director
(248) 788-0700
www.mibbyo.org

FRESH AIR SOCIETY – TAMARACK CAMPS

6735 Telegraph Road, Ste. 380
Bloomfield Hills
Shelly Hutton, President
Jonah Geller, Executive Director
(248) 647-1100
www.tamarackcamps.com
HEBREW FREE LOAN
6735 Telegraph Road, Ste. 300
Bloomfield Hills
Peggy Banks, President
Mary Keane, Executive Director
(248) 723-8184
www.hfladetroit.org

HILLEL DAY SCHOOL OF METROPOLITAN DETROIT

32200 Middlebelt Road, Farmington Hills
James Berger, President
Steve Freedman, Headmaster
(248) 851-3220
www.hillelday.org

HILLEL FOUNDATIONS

Eastern Michigan University
965 Washtenaw Ave., Ypsilanti
Merle Schwartz, Chair
Clara Silver, Director
(734) 482-0456
www.emuhillel.org

Metro Detroit

667 Grosberg Religious Center
Wayne State University

5221 Gullen Mall, Detroit
Gary Snyder, President
Miriam Starkman, Executive Director
(313) 577-3459
www.hillel-detroit.org

Michigan State University

360 Charles Street
East Lansing
Patrice Phillips, President
Cindy Hughey, Executive Director
(517) 332-1916
www.msuhillel.com

University of Michigan

1429 Hill Street, Ann Arbor
Lorne Zalesin, Chairperson,
Board of Trustees
Michael Brooks, Executive Director
(734) 769-0500
www.umhillel.org

JEAN AND SAMUEL FRANKEL

JEWISH ACADEMY OF METROPOLITAN DETROIT

6600 W. Maple Road
West Bloomfield
Danny Kurzmann, President
Rabbi Eric Grossman, Headmaster
(248) 592-5263
www.frankelja.org

JEWISH APARTMENTS & SERVICES

15000 W. 10 Mile Road, Oak Park
Laurence S. Tisdale, President

Marsha Goldsmith Kamin,
Executive Director
(248) 592-1106
www.jasmi.org

Lillian and Samuel Hechtman Apartments

Eugene and Marcia Applebaum
Jewish Community Campus
Carol Dmitruk, Administrator
(248) 661-5220

Norma Jean and Edward Meer Apartments

Eugene and Marcia Applebaum
Jewish Community Campus
Marcia Mittleman, Administrator
(248) 661-9607

Anna and Meyer Prentis Apartments

A. Alfred Taubman Jewish
Community Campus
Larry Machlis, Administrator
(248) 967-4240

Harriett and Ben Teitel Apartments

on the A. Alfred Taubman
Jewish Community Campus
Wendy Watson, Administrator
(248) 967-2224

JEWISH COMMUNITY CENTER

Todd Sachse, President
Mark Lit, Executive Director
(248) 661-1000
www.jccdet.org

D. Dan and Betty Kahn Building
Eugene and Marcia Applebaum
Jewish Community Campus
6600 W. Maple Road, West Bloomfield
(248) 661-1000

Jimmy Prentis Morris Building
A. Alfred Taubman Jewish
Community Campus
15110 W. 10 Mile Road, Oak Park
(248) 967-4030

**JEWISH COMMUNITY
RELATIONS COUNCIL**
6735 Telegraph Road, Suite 205
Bloomfield Hills,
Todd Mendel, President
Robert Cohen, Executive Director
(248) 642-5393
www.detroitjcrc.org

JEWISH FAMILY SERVICE
Sandy Danto, President
Norman R. Keane, Executive Director
(248) 592-2300
www.jfsdetroit.org
Graham & Sally and
Joseph & Suzanne Orley Building
6555 W. Maple Road,
West Bloomfield
25900 Greenfield Road,
Suite 405, Oak Park

JEWISH HOME & AGING SERVICES
6710 W. Maple Road, West Bloomfield
www.jhas.org

**Edward I. and Freda Fleischman
Residence/Blumberg Plaza**
Mark Kowalsky, President
Carol Rosenberg, Executive Director
(248) 661-2999

JVS
Brian Meer, Chair
Barbara Nurenberg,
President and CEO
www.jvsdet.org

Rose and Sidney Diem Building
29699 Southfield Road, Southfield
(248) 559-5000

Arnold E. Frank Building
4250 Woodward Avenue, Detroit
(313) 833-8100
(248) 661-8100 – West Bloomfield
(248) 294-5890 – Macomb

YESHIVA BETH YEHUDAH
15751 W. Lincoln Drive, Oak Park
Gary Torgow, President
Rabbi Eli Mayerfeld,
Executive Director
(248) 557-6750

Boys Division
Milton and Lois Shiffman
Boys Building
(248) 557-9380

Girls Division
Sally Allan Alexander
Beth Jacob School
(248) 544-9070

Pre-School Division
Norma Jean and
Edward Meer Center
(248) 557-3164

YESHIVAS DARCHEI TORAH
21550 W. 12 Mile Road, Southfield
Dr. Henry Kroll, President
Rabbi Tzvi Jacobson, Director
(248) 357-3560

**YESHIVA GEDOLAH OF
GREATER DETROIT**
24600 Greenfield Road, Oak Park
Dr. Saul Weingarden, President
Rabbi Peretz Rushnawitz,
Executive Director
(248) 968-3360

**Programs sponsored
by Federation**

ELDERLINK
Fred Blechman, Chairperson
Linda Blumberg, Director
(248) 592-2240

**MICHIGAN JEWISH
CONFERENCE**
P.O. Box 366, E. Lansing, MI
Neal Elyakin, Chair
Susan R. Herman, Director
(517) 449-1562

SHALOM STREET
6600 W. Maple Road, West Bloomfield
Sharon Hart, Chair
Paula Glazier, Co-Chair
Wendy Sadler, Director
(248) 432-5454
www.shalomstreet.org

SUPPORTIVE COMMUNITIES
Perry Ohren, Director
(248) 592-2302

Putting Our Resources to Work

Combined Revenue

Federation's 2008 Annual Campaign	\$42,219,500
Jewish Community Endowment Fund:	
PACE and Other Restricted Funds	16,565,000
Agency Capital and Endowment Funds	3,957,000
Supporting Foundations and Philanthropic Funds	25,800,000
Investment and Other Income	12,858,500
Total Revenue:	\$101,400,000

Combined Distributions

Local Agencies	\$22,400,000
Agency Capital Project Expenditures	3,200,000
Overseas Programs, Services and United Jewish Communities	17,300,000
Other Charitable Organizations	36,800,000
Other Program Services	10,900,000
Fundraising	3,400,000
Administrative	3,600,000
Other Supporting Services	900,000
Total Distributions:	\$98,500,000

Profile of Combined Revenue (IN MILLIONS)

Profile of Total Assets (IN MILLIONS)

Campaign Allocations for 2008

2008 Campaign Achievement

Annual Campaign	\$34,000,000
Challenge Fund/One Time Gifts	8,219,500
Total-Campaign Achievement	42,219,500
Less: Administrative Expenses	(3,500,000)
Less: Reserve for Shrinkage	(850,000)
Net Campaign Achievement	37,869,500
Total-Sources of Funds	\$37,869,500

Israel and Overseas

JAFI/JDC/UJC "Core" Support/ Elective Programs	\$11,035,650
Israel Emergency Fund Grants/ Donor Designations	3,077,000
JFMD Israel and Overseas Services	582,500
Unallocated Overseas Funds	47,350
Total-Israel and Overseas	\$14,742,500

Local Agency and Direct Programs

Alliance for Jewish Education	\$1,205,000
Akiva Hebrew Day School	504,448
Hillel Day School	685,725
Jean and Samuel Frankel Jewish Academy of Metropolitan Detroit	154,114
Yeshiva Beth Yehudah	904,716
Yeshivas Darchei Torah	244,014
Yeshiva Gedolah of Greater Detroit	132,400
Special Needs Allocation	10,000
Supplemental School Scholarship Fund	532,664
Total-Jewish Education Services	\$4,373,081

Identity Building & Community Outreach

B'nai B'rith Youth Organization	\$78,356
Tamarack Camps	598,065
EMU Hillel	97,211
Hillel of Metro Detroit	184,736
MSU Hillel	187,791
U-M Hillel	200,500
Jewish Community Center	1,733,437
Mission Subsidies	135,000
Birthright Israel	235,322
Corporate Designation	20,000
Total-Jewish Identity/Community Outreach	\$3,470,418

Advocacy & Aid to At-Risk Populations

ElderLink	\$175,000
Hebrew Free Loan	106,458
Hebrew Free Loan (JELS)	18,895
Jewish Community Relations Council	488,810
Jewish Family Service	2,162,007
Jewish Family Service Financial Assistance Fund	257,500
Jewish Apartments & Services	226,470
Jewish Home and Aging Services	309,774
JVS (incl. Refugee Services)	1,118,336
Michigan Jewish Conference	77,000
Corporate Designations	110,000
Older Adults-In-Home Support Services (JAS/JFS)	30,000
YAD Above and Beyond (JAS/JFS)	37,500
Total-Advocacy/Aid to At-Risk Populations	\$5,117,750

Additional Local Support

Agency Incentive Grants	\$7,688
Capital Needs Reserve	995,000
Community Security Director	100,000
Campus Security Plan	160,000
UJC Secure Communities Network	12,500
Fund Guarantees/Loan Obligations	
Supporting Local Services	1,700,000
UJF Endowment Development and Administration	3,705,037
Campaign Reserve for Local Needs	150,000
Total-Additional Local Support	\$6,830,225
Total-Local Agency/Program Allocations	\$19,791,474
Sakwa Challenge/Local Agencies	\$2,809,500

National Agency Allocations

American Jewish Committee	\$21,750
Anti-Defamation League	21,750
B'nai B'rith Youth Organization	20,750
Coalition for the Advancement of Jewish Education (CAJE)	8,375
Michigan Hillel Consortium	7,775
National Jewish Center for Learning and Leadership (CLAL)	---
Jewish Council for Public Affairs	
Israel Advocacy Initiative	10,000
Sub-Total	\$90,400

National Federation/Agency Alliance	\$420,955
Association of Jewish Family & Children's Agencies	
Hillel: Foundation for Jewish Campus Life	
Jewish Community Center Association	
Jewish Education Service of North America	
National Conference on Soviet Jewry	
National Foundation for Jewish Culture	
Jewish Council for Public Affairs	
Hebrew Immigrant Aid Society	
Jewish Telegraphic Agency	
National Central Services	\$14,671

Total-National Agencies/Central Services **\$526,026**

Total-Domestic **\$23,127,000**

**Total-Domestic Allocation
and Israel & Overseas** **\$37,869,500**

2008-2009 ALLOCATIONS

Philanthropic Funds & Supporting Foundations

in 2007-2008, more than 800 organizations and agencies received distributions from philanthropic funds and supporting foundations under the management of the United Jewish Foundation. This is a partial list of these distributions, which were made upon the recommendation or approval of each fund's donor family or board of directors.

Local Constituent Agencies of the Jewish Federation

Akiva Hebrew Day School
B'nai B'rith Youth Organization
Fresh Air Society/Tamarack Camps
Hebrew Free Loan
Hillel Day School
Hillel Foundation—EMU
Hillel Foundation—MSU
Hillel Foundation—U-M
Hillel Foundation of Metropolitan Detroit
Jean and Samuel Frankel Jewish
Academy of Metropolitan Detroit
Jewish Apartments & Services
Jewish Community Center
Jewish Community Relations Council
Jewish Family Service
Jewish Home and Aging Services
JVS
Yeshiva Beth Yehudah
Yeshivas Darchei Torah
Yeshiva Gedolah

National Jewish Agencies

American Committee for the
Weizmann Institute
American Friends of Alyn Hospital
American Friends of Hebrew University
American Friends of Orr Shalom
American Friends of Tel Aviv University
American Israeli Education Foundation
American Jewish Committee
American Jewish Joint
Distribution Committee

American ORT Federation
American Red Magen David for Israel
American Society for Technion
Anti-Defamation League
Bar-Ilan University
Birthright Israel Foundation
B'nai B'rith Foundation
Friends of the Israel Defense Forces
Hadassah
Israel Emergency Alliance
Israel Policy Forum
Jewish Education Service of North America
Jewish National Fund
Jewish Theological Seminary of America
Labor Zionist Alliance
Na'amat USA
National Council of Jewish Women
National Yiddish Book Center
Nazareth Fund
New Israel Fund
Ohr Somayach International
Simon Wiesenthal Center
U.S. Holocaust Memorial Museum
Union of American Hebrew Congregations
United Jewish Communities
United Synagogue of Conservative Judaism
World Jewish Congress
Zionist Organization of America

Other Jewish and Non-Jewish Charitable Organizations

Adat Shalom Synagogue
Aish Hatorah

ALS of Michigan
Alzheimer's Association
Ameinu
American Cancer Society
American Civil Liberties Union
American Diabetes Association Inc.
American Heart Association
American National Red Cross
Americans for the Arts
Amyotrophic Lateral Sclerosis Association
Aspen Music Festival and School
Asthma & Allergy Foundation of America
Bais Yaakov School for Girls
Bear Hug Foundation
Beaumont Foundation
Big Brother and Big Sisters of America
Birmingham-Bloomfield Art Center
The Birmingham Temple
Bread for the Journey International
Breast Cancer Research Foundation
Cedars-Sinai Medical Center
Chamber Music Society of Detroit
Charity Global
Child and Family Advocacy Program
Childhaven
Children's Center of Wayne County, Inc.
Children's Hospital Foundation
Citizen's Research Council of Michigan
City Year
Cohn Haddow Center for Judaic Studies
Commentary
Common Ground Sanctuary
Congregation Bais Chabad/ West Bloomfield
Congregation Beth Ahm

Congregation Beth Chabad
Congregation Beth Shalom
Congregation Beth Torah
Congregation B'nai Israel
Congregation B'nai Moshe
Congregation Shaarey Zedek
Congregation Shir Tikvah
Congregation Zichron Yisroel
Council of Orthodox Rabbis
of Greater Detroit
Cranbrook Educational Community
Crohn's & Colitis Foundation
of America Inc.
Cystic Fibrosis Foundation
David Horodoker Women's Organization
Detroit Country Day School
Detroit Institute of the Arts
Detroit Medical Center
Detroit Symphony Orchestra
Detroit Zoological Society
Doctors Without Borders USA
Dogs for the Deaf
The Dove Institute
Epilepsy Foundation of Michigan
Facing History and Ourselves National
Foundation
Focus Hope
Food Bank Council of Michigan
Food Bank of the Rockies
Forgotten Harvest
Franklin Village Council for
the Visual and Performing Arts
Free Press Charities
Friends of Children's Oncology Camp

Friends of Refugees of Eastern Europe
 Friends of Tel-Aviv Sourasky
 Medical Center
 Friends of Yemin Orde
 Friendship Circle
 Gary Burnstein Community Health Clinic
 Gilda's Club of Metropolitan Detroit
 Gleaners Community Food Bank
 Great Lakes Chamber Music Festival
 Greening of Detroit
 Habitat for Humanity of Michigan
 Hadassah – Greater Detroit Chapter
 Henry Ford Health System
 Holocaust Memorial Center
 Hospice of Michigan
 Israel 21c
 Israel Children's Center
 JARC
 JESNA
 Jewish Ensemble Theatre
 Jewish Historical Society of Michigan
 Jewish Hospice and Chaplaincy Network
 Jewish Women's Foundation
 Juvenile Diabetes Research Foundation
 Kadima
 Karmanos Cancer Institute
 Kids Kicking Cancer
 Kollel Institute of Greater Detroit
 League of Women Voters
 Leukemia and Lymphoma Society
 Lubavitch Foundation
 Lungevity Foundation
 Machon L'Torah
 Michigan Humane Society

Michigan Opera Theatre
 Michigan State University
 Mikveh Israel
 Multiple Myeloma
 Research Foundation
 National Council for
 Synagogue Youth
 National Council on Aging
 National Multiple
 Sclerosis Society of Michigan
 Nature Conservancy
 Oakland Family Services
 Oak Park Area Arts Council
 Old Newsboys Goodfellow
 Fund of Detroit
 Orchards Children's Services Inc.
 Partnership with Children
 PEF Israel Endowment Funds
 Planned Parenthood of
 Southeast Michigan
 P'tach of Michigan
 Ronald McDonald House
 Rotary Club of Ann Arbor
 North Foundation
 Sacta-Rashi Foundation
 Salvation Army of Detroit
 Seeds of Peace
 Sinai Hospital Guild
 The Smile Train
 Smithsonian Institution
 Society for the
 Advancement of Judaism
 Susan G. Komen
 Breast Cancer Foundation

Temple Beth El
 Temple B'nai Israel
 Temple Emanu-El
 Temple Israel
 Temple Kol Ami
 Temple Shir Shalom
 UCSF Foundation
 United Way
 University of Detroit Mercy
 University of Michigan
 Variety - The Children's Charity
 WTVS/Channel 56
 Walsh College
 Wayne State University
 Women's Leadership Fund
 Yad Ezra
 Young Israel of Oak Park
 Young Israel of Southfield

Endowment Fund Distributions

Endowment Fund Assets

Corporate & Foundation Support

Federation's Partners program connects corporations and foundations to the life-changing and life-saving programs supported by our community. We deeply appreciate their leadership, financial support and partnership in Federation's vital work.

Platinum Partners (\$100,000 and above)

Gold Partners (\$50,000 to \$99,999)

Silver Partners (\$25,000 to \$49,999)

DeRoy Testamentary Foundation

Bronze Partners (\$15,000 to \$24,999)

Beaumont Hospital
Fifth Third Bank
Ford Motor Company Fund
Henry Ford West Bloomfield Hospital
H.W. Kaufman Financial Group/Burns & Wilcox
Benard L. Maas Foundation
The Sigmund & Sophie Rohlik Foundation
The Suburban Collection

Supporters

Deloitte
DTE Energy Foundation
Etkin Equities
Honigman Miller Schwartz and Cohn LLP
McGregor Fund
Ben N. Teitel Charitable Trust,
Gerald S. Cook, *Trustee*

Board of Governors / Jewish Federation of Metropolitan Detroit

*Front row, l to r: Norman A. Pappas, Robert P. Aronson, Nancy Grosfeld
Back row, l to r: Howard C. Neistein, Dorothy W. Benyas, Andrew M. Echt*

FEDERATION OFFICERS

Nancy Grosfeld
PRESIDENT

Michael P. Horowitz
Dr. Richard Krugel
Lawrence S. Lax
Gary A. Shiffman
Gary Torgow
VICE PRESIDENTS

Ronald A. Klein
TREASURER

Douglas A. Bloom
SECRETARY

Florine Mark
Marta Rosenthal
Jane F. Sherman
Paul R. Silverman
AT-LARGE

Robert P. Aronson
CHIEF EXECUTIVE OFFICER
& EXECUTIVE SECRETARY

Dorothy W. Benyas
CHIEF FINANCIAL OFFICER

Andrew Echt
CHIEF FINANCIAL RESOURCE
DEVELOPMENT OFFICER

Howard C. Neistein
CHIEF ADMINISTRATIVE OFFICER

EXECUTIVE COMMITTEE

Peter M. Alter
CHAIR

Jonathan Aaron
Karen Alpiner
Eugene M. Applebaum
Norman H. Beitner
James Bellinson
Debbie Berger
Mandell L. Berman*
Frederick Blechman

Douglas A. Bloom
Penny B. Blumenstein
Ronald B. Charfoos
Susie Citrin
Hon. Avern L. Cohn*
Scott A. Eisenberg
Michael Eizelman
Irwin L. Elson
Douglas M. Etkin
Phillip Wm. Fisher
Elyse Essick Foltyn

Dr. Conrad L. Giles*
Dr. Lynda Giles
Paula Glazier
James Grosfeld
Nancy Grosfeld
Mark R. Hauser
Nancy Heinrich
Doreen Hermelin*
Michael P. Horowitz
Lawrence S. Jackier
Linda Z. Klein

*Life Member

Ronald A. Klein	Peter M. Alter	Phillip Wm. Fisher	James Hooberman	Mark C. Milgrom	Brian D. Siegel
Dr. Richard Krugel	Irwin M. Alterman	David Foltyn	Barbara Horowitz	Mark Nadel	Jennifer C. Silverman
Lawrence S. Lax	Eugene M. Applebaum	Elyse Essick Foltyn	Michael P. Horowitz	Robert H. Naftaly*	Paul R. Silverman
Matthew B. Lester	James M. August	Nathan Forbes	Arthur Horwitz	Lea Narens	Erwin S. Simon*
Lisa I. Lis	Michael J. Banks	Francee Ford	Edythe Jackier*	Larry M. Nemer	Rabbi Arnie Sleutelberg
Beverly Liss	Nora Lee Barron	Stanley Frankel*	Lawrence S. Jackier*	Terry Nosan	Gary Snyder
Florine Mark	Norman Beitner	Jennifer L. Friedman	John E. Jacobs	Joshua F. Opperer	Mindy Soble
Dr. John D. Marx	James Bellinson	Lori Garon	David Jacobson	Robert H. Orley	Ronald A. Sollish
Robert H. Naftaly*	Debbie Berger	Daniel Gilbert	Nancy Jacobson	David K. Page	Michael L. Stein
Larry M. Nemer	James Berger	Dr. Conrad L. Giles	Nancy Glass Kanat	Norman A. Pappas	Sheldon D. Stern
Terry Nosan	Michael E. Berger	Dr. Lynda Giles	David Katzman	Susie Pappas	Rabbi Daniel B. Syme
Robert H. Orley	Mandell L. Berman*	Paula Glazier	Brian E. Kepes	Patrice M. Phillips	Joel D. Tauber*
David K. Page*	Maurice Beznos	Gayle Friedman Gold	Diane Klein	Jack A. Robinson*	Laurence S. Tisdale
Norman A. Pappas	Roselyn K. Blanck	Steven Goodman	Emery I. Klein	Dulcie B. Rosenfeld*	Gary Torgow
Susie Pappas	Frederick Blechman	David Gorosh	(Honorary Member)	Benjamin F. Rosenthal	Brad Urdan
Benjamin F. Rosenthal	Douglas A. Bloom	Nancy J. Grand	Linda Z. Klein	Marta Rosenthal	Sheri L. Wagner
Marta Rosenthal	Harold Blumenstein	Stephen Grand	Ronald A. Klein	Lowell Salesin	Marc Weinbaum
Brian Y. Satovsky	Penny B. Blumenstein*	(Honorary Member)	Mark Kowalsky	Brian Y. Satovsky	Stewart C. Weiner
Amy Carson Schlusssel	Dr. Marc A. Borovoy	Irwin Green*	Rabbi Joseph Krakoff	Amy Carson Schlusssel	Dr. Saul I. Weingarden
Jeffrey B. Schlusssel	Howard Brown	Carolyn Greenberg*	Dr. Henry Kroll	Jeffrey B. Schlusssel	Hon. Helene N. White
Mark E. Schlusssel*	Ronald B. Charfoos	Hugh W. Greenberg*	Dr. Richard Krugel	Mark E. Schlusssel*	Trudi Wineman
Alan E. Schwartz*	Susan Citrin	James Grosfeld	Ellen S. Labes	Nancy Schostak	Lorne B. Zalesin
Jane F. Sherman	Hon. Avern L. Cohn*	Nancy Grosfeld	(Honorary Member)	Robert I. Schostak	George M. Zeltzer*
Gary A. Shiffman	Robert S. Colburn	Cheryl Guyer	Donald M. Lansky	Judith Schram	Jason Zimmerman
Paul R. Silverman	Lauren Daitch	Dr. Dan G. Guyer	Lawrence S. Lax	Alan E. Schwartz*	
Michael L. Stein	Marvin I. Danto	Jerome Y. Halperin	Terran Leemis	Alan S. Schwartz	*Life Member
Joel D. Tauber*	Sandy Danto	(Honorary Member)	Matthew B. Lester	Merle S. Schwartz	FEDERATION
Gary Torgow	William Davidson*	David Handleman	Sharon B. Lipton	Ronald A. Schwartz	NOMINATING
Brad Urdan	Dennis B. Deutsch	Sharon Hart	Lisa I. Lis	Sandra R. Schwartz	COMMITTEE
Sheri L. Wagner	Leo S. Eisenberg	Mark R. Hauser	Beverly Liss	Lois Shaevisky	Lawrence S. Lax
George M. Zeltzer*	Scott A. Eisenberg	Nancy Heinrich	Michael W. Maddin*	Robert S. Sher	CHAIR
JFMD BOARD MEMBERS	Michael J. Eizelman	Brian Hermelin	Florine Mark	Abbe Sherbin	Jennifer L. Friedman
Jonathan Aaron	Irwin L. Elson	Doreen Hermelin*	Dr. John D. Marx	Eugene S. Sherizen	Nancy Heinrich
Patrice Aaron	William Farber	Robert S. Hertzberg	Todd Mendel	Jane F. Sherman*	David Jacobson
Karen Alpiner	Kathleen Wilson Fink	Stuart E. Hertzberg	Jill Menuck	Gary A. Shiffman	Matthew B. Lester
					Susie Pappas

*Life Member

**FEDERATION
NOMINATING
COMMITTEE**

Lawrence S. Lax
CHAIR
Jennifer L. Friedman
Nancy Heinrich
David Jacobson
Matthew B. Lester
Susie Pappas

Board of Directors / United Jewish Foundation of Metropolitan Detroit

UJF OFFICERS

Norman A. Pappas
PRESIDENT

Douglas M. Etkin
Phillip Wm. Fisher
Michael B. Perlman
Todd Sachse

Paul M. Zlotoff
VICE PRESIDENTS

Jeffrey M. Davidson
TREASURER

Robert P. Aronson
CHIEF EXECUTIVE OFFICER
& EXECUTIVE SECRETARY

Dorothy W. Benyas
CHIEF FINANCIAL OFFICER

Andrew Echt
CHIEF FINANCIAL RESOURCE
DEVELOPMENT OFFICER

Howard C. Neistein
CHIEF ADMINISTRATIVE OFFICER

UJF BOARD MEMBERS

Jonathan Aaron
Mark Adler
Karen Alpiner
Peter M. Alter
Eugene M. Applebaum
Linda W. Aviv
Norman H. Beitner
James Bellinson
Debbie Berger
Mandell L. Berman
Frederick Blechman
Douglas A. Bloom
Penny B. Blumenstein
Harvey Bronstein
Ronald B. Charfoos
Hon. Avern L. Cohn
Jeffrey M. Davidson
Michael J. Eizelman
Irwin L. Elson
Douglas M. Etkin
Phillip Wm. Fisher
Elyse Essick Foltyn
Dr. Conrad L. Giles

Paula Glazier
Irwin Green*
James Grosfeld
Nancy Grosfeld
Margot Halperin
Mark R. Hauser*
Nancy Heinrich
Doreen Hermelin
Michael P. Horowitz
Lawrence S. Jackier
Bernard S. Kent
Robert B. Kleiman
Linda Z. Klein
Ronald A. Klein
Dr. Richard Krugel
Lawrence S. Lax
Matthew B. Lester
Hannan Lis
Lisa I. Lis
Beverly Liss
Michael W. Maddin*
Florine Mark
Dr. John D. Marx
Edward Meer

Allan Nachman
Robert H. Naftaly
Larry Nemer
Patti Nemer
Terry Nosan
Graham A. Orley*
Randall C. Orley
Robert H. Orley
David K. Page
Norman A. Pappas
Susie Pappas
Diane B. Perlman
Michael B. Perlman
Jack A. Robinson*
Warren E. Rose
Benjamin F. Rosenthal
Marta Rosenthal
Todd Sachse
Neil A. Satovsky
Mark E. Schlussel
David W. Schostak
Alan E. Schwartz
Jane F. Sherman
Gary A. Shiffman

Susie Sills
Paul R. Silverman
Erwin S. Simon*
Robert Slatkin*
Michael L. Stein
Jeffrey P. Straus
Joel D. Tauber
Gary Torgow
Brad Urdan
Steven I. Victor
Steven Weisberg
George M. Zeltzer
Paul M. Zlotoff

*Life Member

FOUNDATION NOMINATING COMMITTEE

Mark R. Hauser
CHAIR
Jeffrey M. Davidson
Diane B. Perlman
Todd Sachse

Women's Department / Young Adult Division

WOMEN'S DEPARTMENT LEADERSHIP

Susie Pappas
PRESIDENT
Susie Citrin
CAMPAIGN VICE PRESIDENT
Marcie Orley
ASSOCIATE CAMPAIGN CHAIR

Joan Chernoff Epstein
Jodi Goodman
Leah Ann Kleinfeldt
Amy Carson Schlussel
EDUCATION VICE PRESIDENTS

Pam Lippitt
CORRESPONDING SECRETARY
Mindy Soble
RECORDING SECRETARY

YOUNG ADULT DIVISION (YAD) LEADERSHIP

Brad "Bubba" Urdan
PRESIDENT
Jill Menuck
PRESIDENT-ELECT

Jeremy Crane
Lauren Friedman Kerman
David Kramer
David Gorosh
Jordan Glass
OFFICERS

Lifetime of Giving to Federation's Annual Campaign

\$36 Million

Max M. & Marjorie S. Fisher

\$18 Million

William Davidson

Sam & Evelyn Grand,

Stephen & Nancy Grand

Edward & Lillian Rose,

Irving & Audrey Rose,

Leslie & Marjorie Rose,

Sheldon S. & Joan Rose

Mr. & Mrs. A. Alfred Taubman

\$10 Million

Eugene & Marcia Applebaum

Mandell L. & Madeleine H. Berman*

Jerry & Eileen Bielfield*

Irwin & Bethea Green

David & Marion Handleman

Pauline & Edward C. Levy,

Julie & Edward C. Levy Jr.,

Joshua & Eunice Stone

Joel D. & Shelley Tauber

\$5 Million

Sol & Ann Eisenberg,

Kenneth & Frances Eisenberg

The Cohn & Haddow Families

Jean & Samuel Frankel

Daniel & Jennifer Gilbert*

Nancy & James Grosfeld

Mr. & Mrs. Samuel Hamburger,

Mr. & Mrs. Louis Hamburger

Jason L. & Edith Honigman,

Daniel M. Honigman

Jay M. Kogan

David S. & Miriam Mondry

George & Celia Orley,

Joseph H. & Suzanne Orley,

Graham A. & Sally Orley

Meyer & Anna Prentis,

Lester J. & Jewell Prentis Morris Family,

Beverly P. Wagner*

Edward Ravitz*

Rebecca & Gary Sakwa

The Schostak Family

The Milton & Lois Shiffman Family*

\$3 Million

Mr. & Mrs. Louis Berry,

Mr. & Mrs. Harold Berry,

Mr. & Mrs. George D. Seyburn

Penny B. & Harold Blumenstein

Abraham & Molly Borman,

Paul & Marlene Borman

Tom & Sarah Borman, Paul D. Borman

Margot & Warren J. Coville

Betty & Marvin Danto

Madeline & Sidney Forbes

Byron & Dorothy Gerson

Doreen & Ambassador David B. Hermelin

The Jacob Family

Mr. & Mrs. Maxwell Jospey

David M. & Bernice Miro,

Jeffrey H. & Marsha Miro,

Ernest J. & Barbara Weiner

The Must Family*

Sheila & Hughes Potiker

Marianne & Alan E. Schwartz

The Seligman Family

Jane F. & D. Larry Sherman

Max & Frieda Stollman,

Phillip Stollman

Marilyn & Walter J. Wolpin

Robert & Sylvia Zell

Paul & Helen Zuckerman

**new to this giving level since 2007 Annual Report*

Builders of Israel

Established in 1997 to honor those whose cumulative gifts of \$1 million and more to Federation's Annual Campaign have helped create the State of Israel and furthered the rescue, rehabilitation and education of millions of Jewish people in our community and around the world.

Eugene & Marcia Applebaum
Mina & Theodore Bargman
Nora Lee & Guy Barron
Mandell L. &
Madeleine H. Berman
Mr. & Mrs. Harold Berry
Mr. & Mrs. Louis Berry
Beznos Family
Jerry & Eileen Bielfield
Penny B. & Harold Blumenstein
Paul & Marlene Borman
Abraham & Molly Borman
Paul D. Borman
Tom & Sarah Borman
Dorothy & Peter D. Brown
Margo & Maurice S. Cohen
Sadie & Irwin I. Cohn
Lois & Hon. Avern L. Cohn
Margot & Warren J. Coville
Julie & Peter Cummings
Betty & Marvin I. Danto
William Davidson
Alfred L. & Bernice Deutsch
Gail & Kenneth A. Dishell
Mala & Henry S. Dorfman
Linda & Milton H. Dresner
Sol & Ann Eisenberg
Kenneth & Frances Eisenberg
Estelle & Philip L. Elkus
Markus M. Ernst*
Audrey & William Farber
Andy & Amy Farbman*

Burt & Suzy Farbman*
David & Nadine Farbman*
Dede & Oscar H. Feldman
Morris & Sybil Fenkell
Ron & Ronda Ferber/
Alon & Shari Kaufman
Clothilde & Leon Fill
Phillip Wm. Fisher
Max M. & Marjorie S. Fisher
Mr. & Mrs. Meyer M. Fishman
Nathan & Minnie Fishman
Madeline & Sidney Forbes
Mr. & Mrs. Henry Ford II
Jean & Samuel Frankel
Stanley & Judy Frankel
Barbara & Marvin Frenkel
Isabelle & Samuel E. Friedman
Byron & Dorothy Gerson
Daniel & Jennifer Gilbert
Gloria & William Gilbert
Dawn & Milt Gilman
Mr. & Mrs. Yale Ginsburg*
Constance & Irving L. Goldman
Nola & Marvin H. Goldman
Sam & Evelyn Grand
Stephen & Nancy Grand
Irwin & Bethea Green
Carolyn & Hugh W. Greenberg
Nancy & James Grosfeld
Rita & John M. Haddow
Mr. & Mrs. Louis Hamburger
Mr. & Mrs. Samuel Hamburger

David & Marion Handleman
Sonia & Paul M. Handleman
Shirley & Merle Harris
Doreen & Ambassador
David B. Hermelin
Daniel M. Honigman
Jason L. & Edith Honigman
Stanley Imerman
Joseph H. & Edythe Jackier
The Jacob Family
Nancy & Joseph M. Jacobson
Mr. & Mrs. Maxwell Jospey
Ann & Norman Katz
David Katzman
Beatrice & Barney L. Keywell
Jay M. Kogan
Pauline & Edward C. Levy
Julie & Edward C. Levy Jr.
Susan & A. Bart Lewis
Beth & Malcolm Lowenstein
Florine Mark and Family
Florence & Charles Milan
Philip S. & Edna Minkin
David M. & Bernice Miro
Jeffrey H. & Marsha Miro
David S. & Miriam Mondry
Sheila & Eugene Mondry
Lester J. & Jewell Morris
Mike & Mary Must
Edward & Judith Narens
Ann & Rudy Newman
Barbara & Irving Nusbaum

Graham A. & Sally Orley
Joseph H. & Suzanne Orley
Andrea & David K. Page
Susan & Norman A. Pappas
Myrna & Spencer Partrich
Marilyn & Bernard E. Pincus
Ina & Murray Pitt
Blanche & David Pollack
Sheila & Hughes Potiker
Meyer & Anna Prentis
Edward Ravitz
Aviva & Jack A. Robinson
Edward & Lillian Rose
Irving & Audrey Rose
Leslie & Marjorie Rose
Joan & Sheldon Rose
Mr. & Mrs. Meyer Rosenbaum
Mr. & Mrs. Melvin B. Rosenhaus
Victor & Alice Ross
Irving A. Rubin
Rebecca & Gary Sakwa
Robert V. & Bluma Schechter
Shirley & Nathan Schlafer
The Schostak Family
Marianne & Alan E. Schwartz
The Seligman Family
Mr. & Mrs. George D. Seyburn
Sam & Nancy Shamie and Family*
Laurie & Joel H. Shapiro
Jane F. & D. Larry Sherman
Mr. & Mrs. Abe Shiffman
Milton & Lois Shiffman

Edith & Joseph B. Slatkin
Richard & Sheila Sloan
Mr. & Mrs. Harold Soble
Susan & Robert Sosnick
Arlene & Jerome Spero*
Henry J. Spiro
Michael Stein
Max & Frieda Stollman
Phillip Stollman
Joshua & Eunice Stone
Joel D. & Shelley Tauber
Mr. & Mrs. A. Alfred Taubman
Steven I. & Arlene Victor
Beverly P. Wagner
Ernest J. & Barbara Weiner
Janis & William M. Wetsman
Marilyn & Walter J. Wolpin
Roberta & Sylvia Zell
Paul & Helen Zuckerman

**new to this giving level
since 2007 Annual Report*

Staff / Jewish Federation of Metropolitan Detroit

Charles Aaron
Orthodox Youth Outreach Coordinator
Alliance for Jewish Education

Jan Adamczyk
Executive Administrative Assistant
Executive Office

Bruce Agababian
Graphic Artist
Marketing & Communications

Sharon Alterman
Director, Leonard N. Simons
Jewish Community Archives
Marketing & Communications

Gina Andrisani
Executive Administrative Assistant
Executive Office

Charlene Arm
Director
Human Resources

Robert P. Aronson
Chief Executive Officer
Executive Office

Shoshana Baruch
Administrative Assistant
Jewish Community Endowment Fund

Michael D. Benghiat
Associate Director
Community Campaign
Campaign & Community Development

Karen Benner
Graphic Artist
Marketing & Communications

Dorothy W. Benyas
Chief Financial Officer
Executive Office

Pamela Bingham
Senior Accountant
Finance

Marianne Milgrom Bloomberg
Director
Mission Outreach & Development
Financial Resource Development
Israel & Overseas Services

Linda J. Blumberg
Director
Planning & Agency Relations

Iris J. Borders
Switchboard Operator
Property Management

Yehudis Brea
Production Manager
Marketing & Communications

Tova Britvan
Administrative Assistant
Alliance for Jewish Education

Marion Bronstein
Staff Associate
Alliance for Jewish Education

Lisa Naftaly Brown
Associate Director
Jewish Women's Foundation

C. Patricia Cousins
Building Manager
Property Management

Stacey A. Crane
Director
Jewish Community Endowment Fund

Lawrence Cuneaz
Assistant Pressperson
Marketing & Communications

Lisa Cutler
Director
Campaign & Community Development

Lori Davidson-Mertz
Israel & Overseas Associate
Israel & Overseas Services

Marjorie W. Davis
Administrative Assistant
Jewish Community Endowment Fund

Howard N. Dembs
Director
Marketing & Communications

Andreea Dinca
Senior Accountant
Finance

Elizabeth Doppelt
Jewish Educator, Shalom Street
Alliance for Jewish Education

Tova R. Dorfman
Director, Israel
Israel & Overseas Services

Andrew M. Eght
Chief Financial Resource
Development Officer
Executive Office

Dereck D. Evans
Maintenance Supervisor
Property Management

Lisa Federico
Senior Accountant
Finance

Susan G. Feldman
Senior Endowment
Development Manager
Jewish Community Endowment Fund

Charles Ferguson
Maintenance
Property Management

Haviva Ferrier
Administrative Assistant
Alliance for Jewish Education

Marina Flomina
Staff Accountant
Finance

Harold Folkoff
Assistant
Alliance for Jewish Education

Delois W. Fralin
Administrative Assistant
Jewish Community Endowment Fund

Marion S. Freedman
Director
Women's Department

Carla Gaines
Mail Room Coordinator
Marketing & Communications

Daniel Ginis
Major Gifts Director
Financial Resource Development

Martha Goldberg
Community Development Associate
Campaign & Community Development

Esther M. Gomez
Administrative Assistant
Human Resources

Jessica Goodwin
Staff Associate
Campaign & Community Development

Daniel B. Greenberg
Senior Endowment Development
Manager
Jewish Community Endowment Fund

Gail Greenberg
Senior Staff Associate
Alliance for Jewish Education

Jennifer Noparstak Greenhill
Senior Staff Associate
Women's Department

Debra M. Grossman
Administrative Assistant
Campaign & Community Development

John Hardwick
Web Manager
Marketing & Communications /
Information Technology

Toni Hayes Howard
Administrative Assistant
Women's Department

David Henig
Administrative Assistant
Board of Rabbis
Alliance for Jewish Education

Bernice Herd
Office Manager
Campaign & Community Development

Susan Herman
Director, Michigan Jewish Conference
Planning & Agency Relations

Susan M. Higgins
Executive Assistant to
Chief Executive Officer
Executive Office

Mychelle L. Holland
Staff Associate
Finance

Linda R. Hummel
Administrative Assistant
Finance / Planning & Agency Relations

Judah Isaacs
Director
Alliance for Jewish Education

Cherron V. Jackson
Secretary
Israel & Overseas Services

Susan Cassels Kamin
Director, Special Projects & Events
Executive Office

Helen Foa Katz
Director
Jewish Women's Foundation

Scott Kaufman
Director
Family Mission & Israel at 60
Israel & Overseas Services

Steven Kaufman
Director
Community Wide Security

Harry Kirsbaum
Associate Director, Editorial
Marketing & Communications

Renee A. Klish
Systems Database Analyst
Information Technology

Eugene Knotts
Maintenance
Property Management

Helene Weiss Kohn
Program Assistant, Special Education
Alliance for Jewish Education

Linda Lambropoulos
Senior Accountant
Finance

Randy A. LeCompte
Director
Property Management

Harvey M. Leven
Associate Director
Professional Development
Alliance for Jewish Education

Jennifer Levine
Director, Young Adult Division
Campaign & Community Development

Lori E. Lieberman
Senior Accountant
Finance

Cheryl A. Lingsch
Israel & Overseas Analyst
Israel & Overseas Services

Judy S. Loeb
Associate Director, FedEd
Alliance for Jewish Education

Jonathan D. Lowe
Associate Director
Jewish Community Endowment Fund

Linda J. Lutz
Finance Director
Finance

Norman C. Lyle
Associate Director, Graphic Services
Marketing & Communications

Ellen Maiseloff
Associate Director, Special Education
Alliance for Jewish Education

Beth Margolin
Teen Mission Coordinator
Israel & Overseas Services

Patricia L. Mayer
Administrative Assistant
Planning & Agency Relations

Maxine J. McGlennen
Benefits Manager
Human Resources

Kathryn I. McGlone
Administrative Assistant
Campaign & Community Development

Marcy Millman
Accounting Administrative Assistant
Finance

Marilyn J. Morris
Administrative Assistant
Campaign & Community Development

Lauren E. Morton
Staff Associate
Alliance for Jewish Education

Sarah Kruman Mountain
Staff Associate
Alliance for Jewish Education

Amy Neistein
Director, Detroit
Israel & Overseas Services

Howard C. Neistein
Chief Administrative Officer
Executive Office

Ruthanne Pearlman
Graphic Artist
Marketing & Communications

Margo Pernick
Executive Director
The Jewish Fund

Devorah Erlich Rich
Senior Planning Associate
Planning & Agency Relations

Mark J. Ridky
System Support Analyst
Information Technology

Tracy L. Robinson
Mail Room Assistant
Marketing & Communications

Naomi Rockowitz
Project Coordinator, Israel Office
Israel & Overseas Services

Jeri S. Rope
Data Entry Specialist
Information Technology

Debra B. Rosenberg
Senior Staff Associate
Alliance for Jewish Education

Dale Alpert Rubin
Associate Director
Alliance for Jewish Education

Wendy Sadler
Director, Shalom Street
Alliance for Jewish Education

Joseph Selesny
Associate Director
Financial Resource Development

Shira Shapiro
Senior Planning Associate
Planning & Agency Relations

Dedra Simmons
Administrative Assistant
Alliance for Jewish Education

Neldeson A. Simpson
Pressperson
Marketing & Communications

Debby Sims
Administrative Assistant
Campaign & Community Development /
Women's Department

Yvette Smith
Staff Accountant
Finance

Lisa Soble Siegmann
Associate Director
JEFF & Informal Education
Alliance for Jewish Education

Sharon A. Spilkin
Finance Director
Finance

Rebecca J. Stasch
Associate Director
Finance

Jeffrey Surowitz
Statewide Jewish Outreach Coordinator
Alliance for Jewish Education

Julie Zuckerman Tepperman
Director, Leadership Development
Financial Resource Development

Silhouetta Williams
Accounting Clerk
Finance

Joseph Zammita
Director
Information Technology

Mike G. Zoltek
Network Manager
Information Technology

As of September 11, 2008