

2014 ANNUAL REPORT

JEWISH
COMMUNAL
FUND Your personal connection
to charitable giving®

We thank you for helping us have such a significant and positive impact in our community and in Israel. It is our great honor to serve the Jewish community by providing an easy and efficient vehicle to streamline charitable giving and facilitate philanthropy.

Your decision to use JCF for your charitable giving generates critically important funding for JCF's Community Gift to UJA-Federation of NY and our Special Gifts Fund (JCF's institutional endowment). Your generosity enabled us to award a community gift of \$2 million to the UJA-Federation of New York's Annual Campaign and to send \$100,000 from JCF's Special Gifts Fund to the Israel Trauma Coalition. In addition, the Special Gifts Fund awarded \$550,000 in grants to agencies in the New York area including a \$300,000 grant to help Metropolitan Jewish Health System (MJHS) construct the first hospice inpatient residence in New York City to care for children as well as adults and name its Care Coordination Center.

Jewish Communal Fund's dedication to excellence and commitment to outstanding personal service has propelled us to yet another record-breaking year. JCF maintained our place as the highest-ranking Jewish organization in the *Chronicle of Philanthropy's* Top 400 national charities list. A leader in the world of philanthropy, JCF continues to be the largest and most active Jewish donor advised fund in the country, managing over \$1.3 billion in charitable assets for 3,100 funds. JCF distributed a record \$329 million in grants to charities in all sectors during the 2014 fiscal year ending June 30, 2014. This represents an increase of 17% in grant dollars as compared to the previous year. In addition, JCF fund holders recommended a record-number of grants—39,000—a 10% increase from 2013. The incredible growth in the number and amount of grants distributed in fiscal year 2014 reflects the enormous reach that Jewish Communal Fund has, both in the Jewish world and in the secular community. With the support of our valued donors, we hope that this trend will continue in the year ahead.

Recently, JCF introduced a new and improved Donor Portal that makes it easier and more efficient than ever for our fund holders to make grants online. Over the course of the year, we will continue to add innovative functionality to this site to improve the user experience. Other new services include

complimentary seminars with our investment advisor, Michael Miller of Colonial Consulting. In small group settings, Michael explains the process for vetting the investments on our platform and strategies for selecting assets allocation. A new mission-related Israeli investment, Market Vectors Israel ETF, was added to our platform, and our latest resource guide, "Funding Jewish Innovation," a collaborative effort with Slingshot, can be accessed on our website and was distributed at conferences for Jewish funders.

In addition to serving Jewish charities by offering fiscal sponsorships, JCF also introduced a program for Designated Funds. A Designated Fund is an endowment alternative that operates for the benefit of a 501 (c) (3) charity and can be an important vehicle for building an organization's long-term sustainability. We have also increased our capacity to serve the advisor community, providing resources and education about philanthropy and donor advised funds to a growing network of attorneys, accountants and wealth managers.

JCF continues its commitment to serve a very broad network of Jewish funders at every level. We have maintained our low entry threshold of \$5,000 (\$1,800 for Children's Giving Fund) and have also introduced an array of specialized services for high-net worth clients and their families. For donors with balances of \$1 million and above, JCF's Private Client Group offers customized services, as well as connects donors to the highest quality consultants in a variety of areas that relate to charitable giving.

We are inspired by our community's generosity and look forward to expanding our efforts to help you engage thoughtfully and effectively in your philanthropy.

Karen R. Adler
President

Susan F. Dickman
Executive Vice President

In fiscal year 2014, Jewish Communal Fund's
generous donors had a

profound impact

on charities in every sector, distributing
a record number of grants totaling

\$329,000,000

to help organizations sustain
and grow much needed services and programs.

Contents

2	JCF — Always Innovating
3–4	Overview/Investments
5–23	Financial Statements
24–45	Grants
46–63	Funds
64	Trustees/Staff

JCF — Always Innovating

A

B

NEW PHILANTHROPIC RESOURCES

A

JCF continues to be a leader in fostering support for innovation in the Jewish community. JCF recently published **"Funding Jewish Innovation: A Resource Guide,"** which provides concrete steps for finding and funding innovative Jewish projects and organizations. The Guide can be downloaded for free at <http://www.jcfny.org/innovation>.

B

JCF has just released its first app—**Clink! Making Change by Giving, a Tzedakah App for Teens**. The interactive app is designed to engage tweens and teens in what it means to give Jewishly. Look for **Clink!** in the iTunes store.

C

JCF continues to be a sponsor of the Slingshot Guide, an annual guide to innovative Jewish charities. Additionally, JCF was selected as one of the resource providers for administrative support for giving circles created through Amplifier: The Jewish Giving Circle Movement, a new initiative powered by The Natan Fund.

DOUBLING YOUR IMPACT

When you give through JCF, your fees enable us to award an **annual Community Gift of \$2 million to the UJA-Federation of New York's** Annual Campaign to help those in need at home and abroad.

This year, JCF's institutional endowment, known as the Special Gifts Fund, awarded an additional \$650,000 in grants to innovative projects and agencies in the New York Jewish community.

\$300,000 — To help **MJHS** construct the first hospice inpatient residence in New York City to care for children and adults.

\$250,000 — To UJA-Federation of New York's **Enhanced Support Services for Jewish Single-Parent Families Initiative**. Single-parent families represent a critically underserved demographic with unique needs and challenges.

\$100,000 — To the **Israel Trauma Coalition**, which brings together more than 40 organizations in Israel to help individuals and communities cope with the psychological stress from the unrelenting violence. During the recent conflict, ITC saw a 1300% increase in requests for help.

Overview

DONOR CONTRIBUTIONS

An initial tax-deductible contribution of \$5,000 or more in cash and/or appreciated marketable securities* is required to establish a donor advised fund, including Memorial and Wedding funds. The Children's Giving Fund and NextGen Giving Fund (18–30) may be established with a minimum gift of \$1,800. A donor may make additional contributions to the fund at any time in any amount. Contributions may be made by friends, family, private foundations, corporations, or in conjunction with assorted estate planning tools such as Charitable Remainder Trusts, Charitable Lead Trusts, bequests and retirement plan assets.

*Securities held for over one year.

GRANT MAKING

Donors at the Jewish Communal Fund enjoy the privilege of recommending distribution of principal and income of the assets in their fund to sectarian and nonsectarian institutions that are recognized by the IRS as tax-exempt, publicly supported charities that are eligible to receive grants from donor advised funds. All grants are for charitable purposes. Donors also have the opportunity to extend this privilege to others whom they so designate. All recommendations are subject to evaluation by our staff for adherence to JCF's policies and procedures. We consider donor recommendations to be of profound importance and give them full consideration and respect in our grant determinations.

LEGACY CIRCLE

The JCF Legacy Circle is a bequest society that recognizes people who plan to extend their tradition of charitable giving beyond their lifetimes by including JCF in their estate planning. Whether your bequest replenishes an existing fund, creates a memorial fund or establishes a new fund for family members, you can leave a meaningful and thoughtful legacy here at JCF. There are many ways to fund your legacy, including: IRA and pension plans, cash, bonds, securities, charitable remainder trusts, gifts of real property and insurance policies. Legacy Circle members may be recognized in the JCF Annual Report, receive our Legacy Scrapbook and Guide or Legacy Reflection Planner, and benefit from educational seminars focused on fostering multi-generational discussions around philanthropic values.

JCF NEXT GENERATION ENGAGEMENT

JCF Next Generation Engagement hosts educational events and develops resources to help people in their 20s and 30s be more thoughtful about their charitable giving. Since its inception in 2011, JCF has forged a community of young professionals who are like-minded in their desire to make a greater impact with their philanthropy. Together with our strategic partner, Slingshot, we published the JCF Guide to Funding Jewish Innovation, which demystifies what it means to fund innovation in the Jewish world.

PRIVATE CLIENT GROUP

For donors who are heavily engaged in philanthropic pursuits and may require assistance with contribution of complex assets, guidance with investments or philanthropic strategies, JCF has created the Private Client Group. Significant charitable impact can be achieved with the enhanced services available to the Private Client group, which includes donors with minimum fund balances of \$1 million. Offerings include complimentary advisory sessions with top-tier philanthropic, legal and investment experts; facilitation of international grant-making; and special expertise in mission-related investment options. To learn more about the Private Client Group, please visit jcfny.org/privateclient.

FEES AND EXPENSES

Each fund is assessed a monthly fee for services based on the average daily net asset balance. The sliding fee schedule, per annum, operates as follows:

Balances less than \$5 million	0.75% (75 basis points) or \$150 per annum, whichever is greater*
Next \$15 million.....	0.50% (50 basis points)
Next \$20 million.....	0.10% (10 basis points)
Balances above \$40 million	0.05% (5 basis points)

*Minimum annual fee for Children's Giving Funds with balances under \$5,000 is \$100.

In addition, funds are subject to commissions and fees incurred in connection with the sale of contributed property, as well as outside management expenses associated with each investment portfolio.

Continued on next page.

Overview (continued)

INVESTMENTS

In consultation with its investment advisors, the Investment Committee of the Jewish Communal Fund periodically reviews investments and establishes investment policies. These policies are designed to:

- (1) ensure that donor contributions and fund assets are continuously invested;
- (2) maximize investment returns in relation to risk;
- (3) maintain varied investment alternatives that are suitable for various philanthropic plans;
- (4) ensure that operating expenses are minimal and competitive;
- (5) ensure that funds are readily available for grant making.

When a donor advised fund is established, the first \$5,000 (or such lesser amount for funds with a lower threshold) must be invested in one or both of our primary investments: an institutional money market fund and/or a short-term bond fund, both managed by BlackRock. Donors may request to have the proceeds in excess of the first \$5,000 invested in our investment options, with a minimum of \$2,500 per investment option. Donors may exercise this privilege each time a contribution is made and may recommend a reallocation of the assets in the fund four times each calendar year.

Investment Name	Ticker
BlackRock, Treasury Trust Fund (Institutional Money Market)	TTTXX
BlackRock JCF Short Duration Bond Fund (Fixed Income)	Privately managed
BlackRock Core Bond Portfolio	CCBBX
Vanguard, Total International Bond Index	VTABX
Loomis Sayles Investment Grade Bond Fund	LSIIX
T. Rowe Price Institutional Floating Rate	RPIFX
PIMCO High Yield Institutional.....	PHIYX
PRIMECAP Odyssey (Large Cap. Growth).....	POGRX
Neuberger Berman, Socially Responsive (Large Cap. Blend)	NBSRX
Vanguard, Institutional Index (Large Cap. Blend)	VINIX
Sound Shore (Large Cap. Value).....	SSHFX
Vanguard, Mid-Cap Index (Mid Cap. Blend)	VMCIX
Neuberger Berman, Mid Cap Intrinsic Value	NBRVX
Neuberger Berman, Genesis (Small Cap. Blend)	NBGNX
Keeley (Small Cap. Value).....	KSCVX
Vanguard, Total International Stock Index	VTSNX
Dodge & Cox (International Equity)	DODFX
Israel Bonds: 2-year Maccabee Bond	n/a
Market Vectors Israel ETF	ISRA

Privately Managed Accounts

Donors with over \$55,000 in assets may opt to invest in one of five privately managed accounts. These accounts are: Eagle Capital Management, Gabelli Asset Management (GAMCO), Horizon Asset Management, and Neuberger Berman LLC. A minimum investment of \$50,000 is required to invest in any one of these accounts.

Private Investment Managers

Donors with a fund balance of over \$500,000 may choose from a selection of approved additional investments that span equities, fixed income and hedge fund strategies. In general, the investments on this platform offer limited liquidity or may utilize more complicated strategies than those on the standard platform.

Donors with fund balances over \$1 million may also recommend that the assets be invested with, or managed by, managers that currently are not part of the Jewish Communal Fund's investment program. These recommendations will be considered on a case-by-case basis and subject to particular criteria that include, but are not limited to, the type of investment program and strategy, stability of management, long-term performance, volatility of results, regulatory compliance, reputation, liquidity, fees and expenses, and transparency of transactions. JCF will refer the request to our investment consultants for their review. They, in turn, will report their findings to the JCF Investment Committee. The decision as to whether to approve a particular investment manager is within the sole and absolute discretion of the Investment Committee.

EisnerAmper LLP
750 Third Avenue
New York, NY 10017-2703
T 212.949.8700
F 212.891.4100
www.eisneramper.com

Board of Trustees
Jewish Communal Fund
New York, New York

Report on the Consolidated Financial Statements

We have audited the accompanying consolidated financial statements of the Jewish Communal Fund (an entity of a sole member) ("JCF"), which comprise the consolidated statements of financial position as of June 30, 2014 and 2013, and the related consolidated statements of activities and cash flows for the years then ended, and the related notes to the consolidated financial statements.

Management's Responsibility for the Consolidated Financial Statements

JCF's management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the organization's preparation and fair presentation of the financial statements, in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the organization's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of the Jewish Communal Fund, as of June 30, 2014 and 2013, and the changes in its net assets and its cash flows for the years then ended, in accordance with accounting principles generally accepted in the United States of America.

New York, New York
October 27, 2014

Consolidated Statements of Financial Position

	June 30,	
	2014	2013
ASSETS		
Cash and cash equivalents	\$ 30,677,462	\$ 43,037,346
Amounts due from investment managers	3,559,300	5,372,734
Accrued income and other assets	1,776,359	1,302,320
Investments	1,200,757,997	1,130,094,627
Property held subject to life interest	63,500,000	
Total assets	<u>\$ 1,300,271,118</u>	<u>\$ 1,179,807,027</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued operating expenses	\$ 548,589	\$ 448,882
Deferred revenue - use interest of beneficiary	17,125,493	
Amounts due to investment managers	4,343,075	
Total liabilities	<u>22,017,157</u>	<u>448,882</u>
Commitment (Note G)		
Unrestricted net assets:		
Undesignated	1,204,023,232	1,154,560,264
Designated and semi-designated	9,429,438	8,675,246
Endowment	17,632,483	15,841,816
Temporarily restricted net assets	1,231,085,153	1,179,077,326
	<u>47,168,808</u>	<u>280,819</u>
Total net assets	<u>1,278,253,961</u>	<u>1,179,358,145</u>
Total liabilities and net assets	<u>\$ 1,300,271,118</u>	<u>\$ 1,179,807,027</u>

Consolidated Statements of Activities

	Year Ended June 30, 2014			Year Ended June 30, 2013		
	Unrestricted	Temporarily Restricted	Total	Unrestricted	Temporarily Restricted	Total
Public support and revenue:						
Contributions received	\$ 272,701,629	\$ 48,229,992	\$ 320,931,621	\$ 359,431,376	\$ 282,500	\$ 359,713,876
Interest and dividend income, net	14,125,255		14,125,255	13,264,498		13,264,498
Net realized and unrealized gains on investments	<u>100,607,302</u>		<u>100,607,302</u>	<u>71,733,647</u>		<u>71,733,647</u>
Total public support and revenue before release of restrictions	387,434,186	48,229,992	435,664,178	444,429,521	282,500	444,712,021
Net assets released from restrictions	<u>1,342,003</u>	<u>(1,342,003)</u>		<u>1,681</u>	<u>(1,681)</u>	
Total public support and revenue	<u>388,776,189</u>	<u>46,887,989</u>	<u>435,664,178</u>	<u>444,431,202</u>	<u>280,819</u>	<u>444,712,021</u>
Expenses:						
Grants to philanthropic institutions and related expenses	330,123,910		330,123,910	273,276,700		273,276,700
Management and general	5,565,683		5,565,683	3,087,905		3,087,905
Fund-raising	<u>1,078,769</u>		<u>1,078,769</u>	<u>894,871</u>		<u>894,871</u>
Total expenses	<u>336,768,362</u>		<u>336,768,362</u>	<u>277,259,476</u>		<u>277,259,476</u>
Increase in net assets	52,007,827	46,887,989	98,895,816	167,171,726	280,819	167,452,545
Net assets - beginning of year	<u>1,179,077,326</u>	<u>280,819</u>	<u>1,179,358,145</u>	<u>1,011,905,600</u>		<u>1,011,905,600</u>
Net assets - end of year	<u>\$ 1,231,085,153</u>	<u>\$ 47,168,808</u>	<u>\$1,278,253,961</u>	<u>\$ 1,179,077,326</u>	<u>\$ 280,819</u>	<u>\$ 1,179,358,145</u>

Consolidated Statements of Cash Flows

	Year Ended June 30,	
	2014	2013
Cash flows from operating activities:		
Increase in net assets	\$ 98,895,816	\$ 167,452,545
Adjustments to reconcile increase in net assets to net cash provided by operating activities:		
Net realized and unrealized gains on investments	(100,607,302)	(71,733,647)
Changes in:		
Amounts due from investment managers	1,813,434	2,286,699
Accrued income and other assets	(474,039)	263,857
Accounts payable and accrued operating expenses	99,707	104,948
Deferred revenue - beneficial-use interest	17,125,493	
Amounts due to investment managers	4,343,075	
Net cash provided by operating activities	<u>21,196,184</u>	<u>98,374,402</u>
Cash flows from investing activities:		
Proceeds from the sales of investments	1,390,721,517	1,394,055,057
Purchases of investments	(1,360,777,585)	(1,509,772,820)
Donation of property held subject to life interest	(63,500,000)	
Net cash used in investing activities	<u>(33,556,068)</u>	<u>(115,717,763)</u>
Net decrease in cash and cash equivalents	(12,359,884)	(17,343,361)
Cash and cash equivalents - beginning of year	<u>43,037,346</u>	<u>60,380,707</u>
Cash and cash equivalents - end of year	\$ 30,677,462	\$ 43,037,346
Supplemental disclosure of cash flow information:		
Excise taxes paid	<u>\$ 8,718</u>	

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE A - THE ORGANIZATION AND ITS SIGNIFICANT ACCOUNTING POLICIES

[1] Organization:

The Jewish Communal Fund ("JCF") was organized in 1972 as an independent, public charity (not a private foundation) under the not-for-profit corporation law of the State of New York. Through donor-advised funds, JCF offers individuals and families a way to simplify their charitable giving and to plan their philanthropy over time. JCF extends to donors or their successors the privilege of recommending grants from their funds to the qualified charities of their choice. The United Jewish Appeal - Federation of Jewish Philanthropies of New York, Inc. ("UJA") is the sole member of JCF.

JCF is, in turn, the sole member of Jewish Communal Fund Holdings LLC (the "LLC"). The LLC is a not-for-profit corporation organized in New York in September 2001 and was established to hold certain donations from time-to-time as JCF deems necessary. The financial statements of the LLC have been included in the accompanying consolidated financial statements, with all inter-organizational transactions eliminated in the consolidation process.

JCF is exempt from income taxes under Section 501(c)(3) of the Internal Revenue Code (the "Code") and is classified as a publicly supported organization under Sections 509(a)(1) and 170(b)(1)(A)(vi) of the Code. Additionally, JCF is exempt from state and local income taxes under comparable laws. Donors are entitled to the maximum income tax benefits for their donations that are permitted under present federal and state laws.

[2] Basis of accounting:

The accompanying consolidated financial statements of JCF have been prepared using the accrual basis of accounting and conform to accounting principles generally accepted in the United States of America as applicable to not-for-profit organizations.

[3] Functional allocation of expenses:

The costs of providing JCF's various grant and supporting services have been summarized on a functional basis in the accompanying consolidated statements of activities. Accordingly, certain costs have been allocated among the program and supporting services in reasonable ratios determined by management. In fiscal-years 2014 and 2013, respectively, management and general expenses in the accompanying consolidated statements of activities included \$1,382,376 and \$664,159 related to JCF's philanthropic services for donors.

[4] Use of estimates:

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities, income and expenses. Actual results could differ from those estimates.

[5] Cash and cash equivalents:

Cash and cash equivalents primarily include funds held temporarily by various investment institutions, awaiting disposition. It does not include money-market funds, which are included within the investment category.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE A - THE ORGANIZATION AND ITS SIGNIFICANT ACCOUNTING POLICIES (continued)

[6] Investments:

Investments in equity securities with readily determinable fair values and all investments in debt securities are reported at their fair values in the accompanying consolidated statements of financial position, with realized and unrealized gains and losses included in the accompanying consolidated statements of activities. JCF's bond and equity mutual funds are also reported at their fair values, as determined by the related investment manager or advisor and reviewed by JCF for reasonableness. Donated securities are recorded at their fair values, as determined by the proceeds received on the date of sale or by the net asset value as determined by the fund manager. JCF's policy is to sell donated securities immediately, and, accordingly, for purposes of the accompanying consolidated statements of cash flows, donated securities and the proceeds generated from their sale are included as operating activities within the increase in net assets.

JCF has investments in certain not-readily-marketable securities which are ownership interests in private equity securities and certain limited partnerships ("LPs") for which market values are not readily obtainable. Because of the inherent uncertainty of the valuation of these investments, JCF and its various investment managers monitor their positions to reduce the risk of potential losses due to changes in fair values or the failure of counterparties to perform. The estimated values provided by these managers may differ from actual values had a ready market for these investments existed.

With respect to equity securities received from donors which, for example, are (i) not readily marketable, (ii) the securities of private companies, or (iii) the securities of companies in liquidation, JCF's policy is to record such items at appraised value at the times of donation, in the absence of readily determinable fair values.

Certain of the funds in which JCF has a position enter into various financial instruments in the normal course of their operations, including derivatives held or issued for trading purposes. These investments are subject to market risks which arise from changes in securities values and other market conditions. As part of their overall trading strategy, the investment funds may engage in the purchase and sale of index and equity options, for the purpose of generating profit and/or reducing market risk. The various managers monitor their positions continuously, to reduce the risk of potential loss due to changes in fair values or to the failure of counterparties to perform. Estimated values provided by these fund managers may differ significantly from their actual values, had a ready market for these instruments existed.

Investment transactions are recorded on a trade-date basis. Realized gains or losses on investments are determined by comparison of the average cost of acquisition to proceeds at the time of disposition. The earnings from dividends and interest are recognized when earned.

Investment expenses include the services of bank trustees, investment managers and custodians. The balances of investment management fees disclosed in Note B are those specific fees charged by JCF's various investment managers in each fiscal year; however, they do not include those fees that may be embedded in various other investment accounts and transactions.

From time-to-time, investment transactions may be initiated prior to a fiscal year-end but may not be settled until the following fiscal year. Accordingly, amounts to be received by JCF are reported as "due from or due to investment managers" in the accompanying consolidated statements of financial position. Likewise, accrued interest or dividends due to JCF at the fiscal year-end are reported as accrued income in the consolidated statements of financial position.

Because of periodic changes each year in an investment's position in the fair-value hierarchy (as disclosed in Note B), there may be transfers of investments among the levels of the hierarchy.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

[7] Accrued vacation:

Based on their tenure, employees are entitled to be paid for unused vacation time if they leave JCF. The accrued vacation obligation was approximately \$103,000 and \$99,000 for fiscal-years 2014 and 2013, respectively, and is reported as part of accounts payable and accrued operating expenses in the accompanying consolidated statements of financial position. Employees may accrue up to one year of their vacation time.

[8] Income tax uncertainties:

JCF is subject to the provisions of the Financial Accounting Standards Board's (the "FASB") Accounting Standards Codification ("ASC") Topic 740, "Income Taxes," relating to accounting and reporting for uncertainty in income taxes. JCF is subject to potential excise taxes relating to its investment activities; however, since JCF has always accrued a liability related to this excise tax and because of JCF's general tax-exempt status, ASC Topic 740 has not had, and is not expected to have, a material impact on JCF's financial statements. JCF is no longer subject to examination by federal or state tax authorities for fiscal years prior to 2011.

[9] Fair-value measurements:

JCF reports a fair-value measurement of all applicable financial assets and liabilities, including investments, receivables, and short-term payables.

[10] Net assets:

(i) Unrestricted:

JCF has established four distinct types of unrestricted philanthropic funds:

- *Undesignated funds* (at times referred to as the operating fund), where the privilege of grant recommendation is given to the donor (and his or her designees) and the distribution of principal and income is governed by JCF grant guidelines. Grant-making is subject to the approval of JCF's Board of Trustees and its Charitable Distribution Committee.
- *Designated funds*, where the beneficiaries and the schedule of distributions are established at the time of the gift and are approved by the Charitable Distribution Committee before JCF accepts the gift.
- *Semi-designated funds*, where the field of grant is limited to one or more functional areas and places the responsibility on JCF (through its Board of Trustees or the Charitable Distribution Committee) for designating the specific grant beneficiaries and scheduling such grants.
- *Endowment funds*, where the Board of Trustees and the Special Gifts Fund Committee have the responsibility for grant-making. The income and principal of these funds have been authorized by JCF to be available to meet the needs of the Jewish community, at home and abroad, at the recommendation of UJA and upon the approval of the Board of Trustees.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE A - THE ORGANIZATION AND ITS SIGNIFICANT ACCOUNTING POLICIES (continued)

[10] Net assets: (continued)

(ii) Temporarily restricted:

During fiscal-year 2013, JCF established a fiscal-sponsorship program whereby it serves as a sponsor for groups engaged in philanthropic activities related to JCF's mission. Funds received are temporarily restricted until expenditures occur, and they are then released from restriction. During fiscal-years 2014 and 2013, respectively, \$1,855,485 and \$282,500 of contributions were received specifically for various fiscal sponsorships, and \$1,342,003 and \$1,681 of expenses were released in satisfaction of the donors' intended purposes.

In addition, the property held subject to life interest (net of beneficial-use interest) is considered to be a temporarily restricted net asset, restricted for time (see Note C).

[11] Endowment funds:

JCF is subject to the provisions of ASC Topic 958, "Not-for-Profit Entities," which provides guidance on the net-asset classification of endowment funds for a not-for-profit organization that is subject to the provisions of the New York Prudent Management of Institutional Funds Act ("NYPMIFA"). ASC Topic 958 requires disclosures about endowments for all organizations (see Note G).

[12] Support and revenue:

Contributions and revenues are reported as increases in unrestricted net assets, with the exception of funds described in Note A[10](ii). JCF retains the decision making authority as to the use of these funds. Contributions are recorded as revenue when received unconditionally, at their fair values. Gains and losses on investments and other assets or liabilities are reported as increases or decreases in unrestricted net assets. Grants and operating expenses are reported as decreases in unrestricted net assets.

[13] Grants:

Grants made to others are recorded as an expense when they become unconditional promises to give by JCF, based on guidelines promulgated by the Board of Trustees. Generally, grants are paid within the year promised, and consequently there are no grant payables reported on the accompanying consolidated statements of financial position.

[14] Subsequent events:

JCF considers all accounting treatments, and the related disclosures in the current fiscal-year's consolidated financial statements, that may be required as the result of all events or transactions that occur after June 30, 2014 through October 27, 2014, the date the consolidated financial statements were available to be issued and determined no additional disclosures are required.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE B - INVESTMENTS

At each fiscal year-end, the cost and fair value of investments were as follows:

	June 30,			
	2014		2013	
	Fair Value	Cost	Fair Value	Cost
Money-market funds	\$ 280,614,027	\$ 280,614,027	\$ 311,199,209	\$ 311,199,209
U.S. government and agency obligations	123,225,975	123,220,842	161,190,439	161,732,120
Mutual fund - equities	275,325,270	211,932,892	197,299,473	169,647,759
Asset-backed securities	39,015,325	38,907,801	28,299,148	28,315,167
Corporate bonds	56,904,765	56,723,712	57,153,171	58,214,195
Commercial mortgage-backed securities	40,079,817	40,616,175	25,870,565	26,355,441
Privately managed investments - equities	98,409,343	59,856,967	82,448,164	53,612,834
Mutual funds - bonds	74,211,133	71,813,335	63,775,950	62,385,926
Private equity limited partnerships	2,349,525	2,285,166	1,275,000	1,275,000
Funds of funds	22,662,382	16,258,514	25,594,550	21,312,684
Long/short equity hedge funds and LPs	182,423,735	124,667,140	170,835,258	137,610,775
Not-readily-marketable securities	3,845,700	4,017,996	3,845,700	4,017,996
Foreign bonds	766,000	766,000	383,000	383,000
Private corporate bonds	925,000	925,000	925,000	925,000
	<u>\$ 1,200,757,997</u>	<u>\$ 1,032,605,567</u>	<u>\$ 1,130,094,627</u>	<u>\$ 1,036,987,106</u>

JCF has certain funds invested in fixed-income securities (the "Portfolio") which consist of agency mortgage-backed securities ("AMBS"), commercial mortgage-backed securities ("CMBS"), asset-backed securities ("ABS") and investment-grade corporate bonds. In addition, the Portfolio may invest in U.S. Treasury and agency securities. The Portfolio may also purchase U.S. Treasury futures for the purposes of managing duration and yield-curve exposure. A maximum of 30% of the total fair value of the Portfolio may be invested in ABS, CMBS and AMBS, and a maximum of 20% of the total fair value of the Portfolio may be invested in corporate-backed debt. The Portfolio must maintain an overall portfolio credit quality of AA or better. The average effective duration of the Portfolio may not exceed three years, and leverage is not permitted.

For each fiscal year, investment income consisted of the following:

	Year Ended June 30,	
	2014	2013
Interest and dividends	\$ 17,022,162	\$ 15,916,579
Investment management fees (Note A[6])	<u>(2,896,907)</u>	<u>(2,652,081)</u>
Interest and dividends, net	<u>14,125,255</u>	<u>13,264,498</u>
Net realized gains	25,562,393	14,538,630
Net unrealized gains	<u>75,044,909</u>	<u>57,195,017</u>
Total net realized and unrealized gains	<u>100,607,302</u>	<u>71,733,647</u>
Total investment income, net	<u>\$ 114,732,557</u>	<u>\$ 84,998,145</u>

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE B - INVESTMENTS (continued)

ASC Topic 820, "Fair Value Measurements and Disclosures", establishes a three-level valuation hierarchy of fair-value measurements. These valuation techniques are based upon observable and unobservable inputs. Observable inputs reflect market data obtained from independent sources, while unobservable inputs reflect market assumptions. These two types of inputs create the following fair-value hierarchy:

- Level 1: Valuations are based on observable inputs that reflect quoted market prices in active markets for identical assets and liabilities at the reporting date.
- Level 2: Valuations are based on (i) quoted prices for similar assets or liabilities in active markets, or (ii) quoted prices for identical or similar assets or liabilities in markets that are not active, or (iii) pricing inputs other than quoted prices that are directly or indirectly observable at the reporting date.
- Level 3: Fair value is determined based on pricing inputs that are unobservable and includes situations where there is little, if any, market activity for the asset or liability. Level 3 assets include vehicles where the underlying investments could not be independently valued, or cannot be immediately redeemed at or near the fiscal year-end.

The following tables summarize the fair values of JCF's assets at each fiscal year-end, in accordance with the ASC Topic 820 valuation levels:

	June 30, 2014			
	Level 1	Level 2	Level 3	Total
Money-market funds	\$ 280,614,027			\$ 280,614,027
U.S. government and agency obligations		\$ 123,225,975		123,225,975
Mutual funds - equities	275,325,270			275,325,270
Asset-backed securities		39,015,325		39,015,325
Corporate bonds		56,904,765		56,904,765
Commercial mortgage-backed securities		40,079,817		40,079,817
Privately managed investments - equities	97,255,473	1,153,870		98,409,343
Mutual funds - bonds	74,191,325	19,808		74,211,133
Private equity limited partnerships			\$ 2,349,525	2,349,525
Funds of funds		5,165,315	17,497,067	22,662,382
Long/short equity hedge funds and LPs		155,143,986	27,279,749	182,423,735
Not-readily-marketable securities			3,845,700	3,845,700
Foreign bonds			766,000	766,000
Private corporate bonds			925,000	925,000
Total funds	<u>\$ 727,386,095</u>	<u>\$ 420,708,861</u>	<u>\$ 52,663,041</u>	<u>\$ 1,200,757,997</u>

During fiscal-year 2014, there were no transfers among Levels 1, 2, or 3.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE B - INVESTMENTS (continued)

	June 30, 2013			
	Level 1	Level 2	Level 3	Total
Money-market funds	\$ 311,091,321	\$ 107,888		\$ 311,199,209
U.S. government and agency obligations		161,190,439		161,190,439
Mutual funds - equities	197,299,473			197,299,473
Asset-backed securities		28,299,148		28,299,148
Corporate bonds		57,153,171		57,153,171
Commercial mortgage-backed securities		25,870,565		25,870,565
Privately managed investments - equities	81,475,949	972,215		82,448,164
Mutual funds - bonds	63,754,598	21,352		63,775,950
Private equity limited partnerships			\$ 1,275,000	1,275,000
Funds of funds		4,487,872	21,106,678	25,594,550
Long/short equity hedge funds and LPs		150,775,242	20,060,016	170,835,258
Not-readily-marketable securities			3,845,700	3,845,700
Foreign bonds			383,000	383,000
Private corporate bonds			925,000	925,000
Total funds	\$ 653,621,341	\$ 428,877,892	\$ 47,595,394	\$1,130,094,627

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE B - INVESTMENTS (continued)

The following summarizes the changes in fair values of JCF's Level 3 investments during each fiscal year:

	Year Ended June 30, 2014						
	Private Equity Limited Partnerships	Funds of Funds	Long/Short Equity Hedge Funds and LPs	Not-Readily Marketable Securities	Foreign Bonds	Private Corporate Bonds	Total
Balance - July 1, 2013	\$ 1,275,000	\$ 21,106,678	\$ 20,060,016	\$ 3,845,700	\$ 383,000	\$ 925,000	\$ 47,595,394
Net purchases	1,119,397	500,000	6,946,141		523,000		9,088,538
Net sales	(109,231)	(6,591,642)	(2,209,378)		(140,000)		(9,050,251)
Realized gains		1,062,068	616,718				1,678,786
Unrealized gains	64,359	1,419,963	1,866,252				3,350,574
Balance - June 30, 2014	<u>\$ 2,349,525</u>	<u>\$ 17,497,067</u>	<u>\$ 27,279,749</u>	<u>\$ 3,845,700</u>	<u>\$ 766,000</u>	<u>\$ 925,000</u>	<u>\$ 52,663,041</u>

After the change in unrealized gains of \$3,350,574, unrealized gains of \$12,109,853 remain for Level 3 assets still held at June 30, 2014. Net realized gains and the change in unrealized gains, as shown above, are reported in "net realized and unrealized gains on investments" in the accompanying consolidated statements of activities.

	Year Ended June 30, 2013						
	Private Equity Limited Partnerships	Funds of Funds	Long/Short Equity Hedge Funds and LPs	Not-Readily Marketable Securities	Foreign Bonds	Private Corporate Bonds	Total
Balance - July 1, 2012	\$ 1,200,000	\$ 40,691,155	\$ 58,039,658	\$ 3,929,104	\$ 140,000	\$ 925,000	\$ 104,924,917
Transfers out to Level 2		(4,095,222)	(39,849,472)				(43,944,694)
Net purchases	211,495	11,928	1,593,609		243,000		2,060,032
Net sales	(136,495)	(19,556,305)	(1,601,714)	(250,739)			(21,545,253)
Realized gains		1,171,920	356,620	167,335			1,695,875
Unrealized gains		2,883,202	1,521,315				4,404,517
Balance - June 30, 2013	<u>\$ 1,275,000</u>	<u>\$ 21,106,678</u>	<u>\$ 20,060,016</u>	<u>\$ 3,845,700</u>	<u>\$ 383,000</u>	<u>\$ 925,000</u>	<u>\$ 47,595,394</u>

After the change in unrealized gains of \$4,404,517, unrealized gains of \$6,544,523 remain for Level 3 assets still held at June 30, 2013.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE B - INVESTMENTS (continued)

The following table lists investments in other investment companies by major category:

	June 30, 2014			
	Fair Value	Unfunded Commitments	Redemption Frequency	Redemption Notice Period
Private equity limited partnerships:	\$ 1,275,000	\$ 225,000	Four-year lock-up with quarterly redemptions of income	N/A
	1,074,525	990,000	Closed-end fund; 10 year term	N/A
Funds of funds:	2,631,305		Quarterly	95 days
	6,669,456		Quarterly	90 days
	3,633,259		Semi-annually	95 days
	4,563,047		Quarterly	65 days
	5,165,315		Quarterly	60 days
Long/short equity hedge funds and LPs:	17,444,319		Three-year rolling lock-up	60 days
	3,457,382		One-year lock-up	60-65 days
	69,187,965		Monthly	6-60 days
	85,047,736		Quarterly	45-90 days
	<u>7,286,333</u>		Semi-annually	60 days
	<u>\$ 207,435,642</u>	<u>\$ 1,215,000</u>		

The following provides information on the valuation techniques and nature of significant unobservable inputs used to determine the value of Level 3 assets:

	Valuation Techniques	Fair Value at June 30, 2014	Unobservable Inputs	Range of Inputs
Not-readily-marketable securities	Relative value analysis	\$ 3,845,700	Expected recovery	N/A
Foreign bonds	Relative value analysis	\$ 766,000	Expected recovery	0.49% - 1.35%
Private corporate bonds	Relative value analysis	\$ 925,000	Expected recovery	10%

The fair value of certain bonds and non-readily-marketable securities is based on expected recovery and maturity to yield, which are determined by JCF's assumptions about the estimated remaining life, current market yield and interest rate spreads of similar securities.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE B - INVESTMENTS (continued)

The FASB provides accounting guidance on measuring the fair value of certain investments, such as funds of funds and hedge funds, to offer investors a practical expedient for measuring the fair value of investments in certain entities that calculate net asset value ("NAV"). Under this practical expedient, entities are permitted to use NAV without adjustment for certain investments that qualified under the guidance. JCF's investments in funds fitting this description, classified within Level 3 of the fair-value hierarchy, are carried at fair value based on NAV. Investments in these types of funds are subject to withdrawal restrictions, and, for its Level 3 investments JCF does not have the ability to withdraw at reported NAV at June 30, 2014, or within a reasonable period of time thereafter.

JCF's investments in limited partnerships are valued based on the valuation policies and procedures of the general partner. The general partner performs oversight of the underlying managers' material positions both on an investment level and from a risk perspective. The general partner is responsible for ensuring the investments are valued according to the policies and procedures adopted by the partnership. JCF places reliance upon those procedures and records these investments at fair value as determined by the general partner.

NOTE C - PROPERTY HELD SUBJECT TO LIFE INTEREST

In December 2013, JCF received an irrevocable life interest in real estate and personal property, and a related cash gift of \$600,000. The donor and the donor's spouse retain the right to use the property, and the property may not be sold until their deaths. The donor and the donor's spouse are responsible for continuing to pay the executory costs for the property, which include maintenance costs, capital improvements, property taxes, insurance, and utilities. The fair value of the land was appraised at \$45,000,000 at December 1, 2013 and \$18,500,000 for the building improvements, resulting in a combined value of \$63,500,000. As actuarially determined, the beneficial-use interest of \$17,786,344 was recorded as deferred revenue and is being amortized over 15.7 years, which is the calculated joint-life expectancy of the donor and his spouse. In 2014, the net contribution recorded for the property, including amortization of the beneficial-use interest of \$660,851, was \$46,374,507, and is included in temporarily restricted contribution revenue in the accompanying consolidated statement of activities. The beneficial-use interest liability as of June 30, 2014 was \$17,125,493.

Although recently appraised, due to JCF's inability to redeem its remainder interest in the near term, this asset and corresponding liability are considered to be Level 3 within the fair-value hierarchy.

NOTE D - MANAGEMENT FEE ALLOCATION

To pay its operating expenses, JCF charges an administrative fee to all donor-advised funds as described below, with amounts exceeding \$5,000,000 eligible for a reduced sliding scale fee structure. Fees were calculated on average daily balances as follows:

Account Balance	Administrative Fee (Per Annum)
Assets up to \$5,000,000	75 basis points or \$150, whichever is greater
Additional assets between \$5,000,000 and \$20,000,000	50 basis points
Additional assets between \$20,000,000 and \$40,000,000	10 basis points
Additional assets exceeding \$40,000,000	5 basis points

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE D - MANAGEMENT FEE ALLOCATION (continued)

The administrative fee is charged monthly, and it reduces the value of the donor-advised funds and increases the value of JCF's operating fund. Administrative fees and interest income, in excess of operating expenses up to \$2,000,000, are granted out to UJA. Administrative fees and interest income in excess of operating expenses greater than \$2,000,000 are split between grants to UJA and increases to JCF's Special Gifts Fund. The fee was \$6,619,707 and \$5,928,873 for fiscal-years 2014 and 2013, respectively.

NOTE E - EMPLOYEE BENEFIT PLANS

[1] Defined-contribution plan:

UJA sponsors a defined-contribution Section 403(b) plan, in which JCF employees may participate, in compliance with the Employee Retirement Income Security Act of 1974 ("ERISA"). Plan participants are required to make contributions in the form of payroll deductions and may contribute up to the maximum allowed by federal law. JCF does not contribute to the plan.

[2] Defined-benefit plan:

JCF employees may participate in the Retirement Plan for Employees of the United Jewish Appeal - Federation of Jewish Philanthropies of New York, Inc. and Affiliated Agencies and Institutions, a defined-benefit pension plan sponsored by UJA and subject to the provisions of ERISA. The plan is filed under the Employer Identification Number 51-0172429 and the three-digit Pension Plan Number 333. Eligible employees of JCF participate automatically in this plan on a noncontributory basis and are fully vested after five years of service. Required annual zone certification and financial improvement or rehabilitation plan disclosures are not applicable to the plan. The plan is at least 80% funded using the most recent financial information as of October 1, 2013, the beginning of the plan year. Total expenses for fiscal-years 2014 and 2013 for this plan were \$128,391 and \$93,451, respectively.

[3] Deferred-compensation plan:

JCF contributes to a deferred-compensation plan for two of its key employees. Annual contributions to the plan are at the discretion of JCF's Compensation Committee, and are subject to the Internal Revenue Code limitations. For fiscal-years 2014 and 2013, contributions to the plan were \$10,000 and \$17,500, respectively.

NOTE F - RELATED-PARTY TRANSACTIONS

UJA is the sole member of JCF and provides JCF with pension-participation, and various management services, such as payroll and related processing, and insurance coverage, for which JCF reimburses UJA. For fiscal-years 2014 and 2013, respectively, JCF reimbursed UJA in the amount of \$2,089,934 and \$1,911,140 for these costs. During fiscal-year 2014, JCF awarded grants to UJA totaling \$17,434,716, of which (i) \$2,100,000 represents grants from JCF's operating fund, (ii) \$1,063,000 represents grants from the Special Gifts Fund, and (iii) \$14,271,716 represents grants from donor-advised funds. For fiscal-year 2013, JCF awarded grants to UJA totaling \$18,474,534, of which (i) \$2,000,000 represents grants from JCF's operating fund, (ii) \$1,054,500 represents grants from the Special Gifts Fund, and (iii) \$15,420,034 represents grants from donor-advised funds.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE G - COMMITMENT

- [1] For its New York City office, JCF was obligated under a noncancelable operating lease that was set to expire in February 2014. In June 2013, JCF signed a ten-year extension on that lease, extending its term through February 2024. As of June 30, 2014, minimum future lease payments are as follows:

Year Ending June 30,	Amount
2015	\$ 220,565
2016	264,678
2017	264,678
2018	269,481
2019	279,087
Thereafter	<u>1,345,630</u>
	<u>\$ 2,644,119</u>

NOTE H - BOARD-DESIGNATED ENDOWMENT

- [1] **The endowment:**

As discussed in Note A[11], JCF has an endowment fund (Special Gifts Fund), from which grants are approved by the Board of Trustees.

Changes in endowment net assets during each fiscal year were as follows:

	Year Ended June 30,	
	2014	2013
Endowment net assets, beginning of year	\$ 15,841,816	\$ 14,403,595
Contributions	253,302	194,246
Investment return:		
Net appreciation (realized and unrealized)	2,620,365	2,298,475
Appropriation of endowment assets for grant expenditures	<u>(1,083,000)</u>	<u>(1,054,500)</u>
Endowment net assets, end of year	<u>\$ 17,632,483</u>	<u>\$ 15,841,816</u>

- [2] **Return objectives and risk parameters:**

JCF has adopted investment and spending policies for endowment assets designed to provide a predictable stream of funding to programs that meet the needs of the Jewish community, at home and abroad, while seeking to maintain the purchasing power of the endowment assets. Under these policies, as approved by the Board of Trustees, the endowment assets are invested in a manner that is intended to produce results that exceed the price and yield results of the S&P 500 index while assuming a moderate level of investment risk.

Notes to Consolidated Financial Statements

[June 30, 2014 and 2013]

NOTE H - BOARD-DESIGNATED ENDOWMENT (continued)

[3] Strategies employed for achieving objectives:

To satisfy its long-term rate-of-return objectives, JCF relies on a total-return strategy in which investment returns are achieved through capital appreciation (both realized and unrealized) and current yield (interest and dividends). JCF targets a diversified asset allocation within prudent risk constraints.

[4] Spending policy and related objectives:

JCF has a policy of appropriating for distribution each year 7% of its endowment fund's average fair value over the prior 12 quarters through the calendar year-end preceding the fiscal year in which the distribution is planned. In establishing this policy, JCF considered the long-term expected return on its endowment. Accordingly, over the long term, JCF expects the current spending policy to allow its endowment to maintain the purchasing power of the endowment's net assets, as well as to provide additional real growth through investment returns.

NOTE I - CREDIT RISK

Financial instruments that potentially subject JCF to concentrations of credit risk consist principally of cash and cash-equivalent accounts that are deposited in financial institutions in amounts which, from time to time, may exceed federal insurance limits. However, management believes that JCF does not face a significant risk of loss on these accounts related to failure of these financial institutions.

Independent Auditors' Report of Supplementary Information

INDEPENDENT AUDITORS' REPORT ON SUPPLEMENTARY INFORMATION

Board of Trustees
Jewish Communal Fund
New York, New York

Our report on our audit of the consolidated financial statements of the Jewish Communal Fund (an entity of a sole member) for the year ended June 30, 2014 appears on page 1. Our audit was conducted for the purpose of forming an opinion on those basic consolidated financial statements taken as a whole. The accompanying supplemental summary schedule of grants made to various philanthropic institutions and related expenses for the year ended June 30, 2014 is presented for purposes of additional analysis and is not a required part of the basic consolidated financial statements. Such information is the responsibility of management and was derived from, and relates directly to, the underlying accounting and other records used to prepare the consolidated financial statements. The information has been subjected to the auditing procedures applied in the audit of the basic consolidated financial statements and to certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the consolidated financial statements or to the consolidated financial statements themselves, and to other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the consolidated financial statements taken as a whole.

EisnerAmper LLP

New York, New York
October 27, 2014

Schedule of Grants Made to Various Philanthropic Institutions and Related Expenses

[Year Ended June 30, 2014]

Community Organizations	\$ 71,925,415	21.9%
Cultural - General	32,274,241	9.8%
Cultural - Jewish	6,971,771	2.1%
Educational - General	59,295,868	18.0%
Educational - Jewish	25,086,543	7.6%
Environment	11,348,439	3.4%
Health	29,097,771	8.8%
Human Services	14,917,041	4.5%
International	34,746,518	10.6%
Religious	26,385,286	8.0%
United Jewish Appeal - Federation of Jewish Philanthropies of New York, Inc. (a)	<u>17,434,716</u>	<u>5.3%</u>
Total grants (b)	329,483,609	<u>100.0%</u>
Related expenses	<u>640,301</u>	
Total	<u>\$ 330,123,910</u>	

- (a) Of this balance (i) \$2,100,000 represents grants from the Jewish Communal Fund's operating fund, (ii) \$1,063,000 represents grants from the Special Gifts Fund, and (iii) \$14,271,716 represents grants from donor-advised funds.
- (b) All grantee organizations are organized and operated exclusively for education, charitable, scientific, literary or religious purposes as defined in Section 170(c)(2)(B) of the Internal Revenue Code (the "Code"). No grant was made to any private nonoperating foundation as defined in Section 509(a) of the Code.

Schedule of Grants Made to Various Philanthropic Institutions

[Year ended June 30, 2014]

ORGANIZATION	AMOUNT		
1 Giant Mind, Inc.	10,000	Alonzo King's Lines Ballet San Francisco Dance Center	10,000
3S Contemporary Arts Space, Inc.	75,000	Alpha Epsilon Pi Foundation, Inc.	10,000
A Torah Infertility Medium of Exchange (ATIME)	13,161	Alpha Workshops	111,250
ABNY Foundation, Inc.	12,500	Alumni Association of the University of Michigan	50,200
Abraham Fund Initiatives, Inc.	13,300	Alumni Society of the School of Visual Arts	10,000
Abraham Joshua Heschel School	385,584	Alvin Ailey Dance Foundation, Inc.	21,780
Abraham Path Initiative, Inc.	43,200	Alzheimer's Disease & Related Disorders Association, Inc.	18,450
Abrams Hebrew Academy	36,000	Alzheimer's Disease & Related Disorders Association, Inc. - NYC Chapter	138,401
Accion International	45,000	Alzheimer's Drug Discovery Foundation	80,000
Achievement First, Inc.	280,000	America-Israel Cultural Foundation, Inc.	31,052
Achiezer Community Resource Center, Inc.	21,836	America-Israel Friendship League, Inc.	99,600
Ackerman Institute for the Family	73,500	American Academy in Rome	12,000
Actors Fund of America	59,550	American Antiquarian Society	25,000
Adas Israel Hebrew Congregation - Washington, DC	22,126	American Associates of Ben-Gurion University of the Negev, Inc.	296,479
Adelphi University	20,850	American Association for the Advancement of Science	20,200
Adler Aphasia Center	56,000	American Association of Colleges of Nursing	1,019,085
Administrators of Tulane Educational Fund	11,400	American Cancer Society, Inc.	36,270
Advancing Women Professionals and the Jewish Community, Inc.	15,000	American Civil Liberties Union Foundation of Florida, Inc.	23,000
After School Matters, Inc.	10,000	American Civil Liberties Union Foundation, Inc.	15,116
Afya Foundation of America, Inc.	36,800	American Committee for Shaare Zedek Hospital in Jerusalem, Inc.	212,170
Agahozo-Shalom Youth Village, Inc.	418,405	American Committee for Shenkar College in Israel, Inc.	27,000
Agenda Project Education Fund, Inc.	37,000	American Committee for the Advancement of Torah Education in Israel, Inc.	25,000
Agudas Yisroel of West Lawrence, Inc.	37,150	American Committee for the Weizmann Institute of Science, Inc.	597,224
Agudath Israel of America, Inc.	1,112,840	American Dance Machine for the 21st Century Foundation, Inc.	10,000
Agudath Israel of Long Island	30,726	American Endowment Foundation	437,629
Ahaba Ve Ahva Congregation	32,696	American Enterprise Institute for Public Policy Research	225,000
Ahavas Israel Passaic Park Jewish Community Center	11,380	American Freedom Defense Initiative	70,000
Ahi Ezer Congregation	47,278	American Friends of Aish Hatorah - Western Region, Inc.	10,000
Aim High for High School	30,000	American Friends of Alyn Hospital, Inc.	34,904
Aish Hatorah New York, Inc.	302,439	American Friends of Amaleh Shel Torah, Inc.	45,860
Aish Hatorah of Cleveland	15,000	American Friends of Aram Soba	34,952
Aish Hatorah Special Projects, Inc.	10,000	American Friends of Ateret Cohanem, Inc.	11,161
Aish Hatorah, Inc.	51,849	American Friends of Bait Shmaya School, Inc.	17,800
Aish International, Inc.	72,150	American Friends of Bat Melech	434,830
Aish MN	10,000	American Friends of Batsheva Dance Company, Inc.	18,000
Albright College	24,000	American Friends of Beit Hatfutsot	359,490
Albuquerque Community Foundation	25,000	American Friends of Beit Issie Shapiro, Inc.	40,736
Aleph Institute	14,918	American Friends of Beit Morasha	40,100
Aleph Society, Inc.	104,840	American Friends of Beit Orot, Inc.	32,600
Alexander Hamilton Society	25,000		
All 4 Israel, Inc.	20,750		
All Hallows Church Corporation	12,000		
All Stars Project, Inc.	21,771		
Allen-Stevenson School	30,500		
Alliance for Cancer Gene Therapy, Inc.	24,750		
Alliance for Education, Inc.	11,325		
Alliance for Justice	26,000		
Alliance for School Choice, Inc.	25,000		
Alliance of Resident Theatres - New York, NY	10,100		

Grants

American Friends of Bet-El Yeshiva Center	244,080	American Friends of the Association for the	
American Friends of Birkas Rivka, Inc.	150,000	Advancement of Community Centers in Israel	10,000
American Friends of B'nei Akiva Yeshivas in Israel, Inc.	74,920	American Friends of the Children's Day Nurseries	
American Friends of Chabad of Thailand, Inc.	56,000	& Children's Town	77,000
American Friends of Covent Garden the Royal		American Friends of the College of Management, Inc.	10,000
Opera the Royal Ballet	15,000	American Friends of the Hebrew University, Inc.	356,932
American Friends of Eretz Hemdah, Inc.	33,380	American Friends of the Hiba Center, Inc.	445,000
American Friends of EYAHT Fund	82,000	American Friends of the IDF Rabbinate	31,221
American Friends of Ezrat Avot	10,732	American Friends of the Israel Democracy Institute, Inc.	25,000
American Friends of Genesis Jerusalem, Inc.	24,500	American Friends of the Israel Free Loan	
American Friends of Ha'am Hayehudi B'Tel Aviv, Inc.	14,460	Association, Inc.	50,800
American Friends of Haketer Institute, Inc.	31,832	American Friends of the Israel Museum	356,750
American Friends of Hamesorah Talmud Torah, Inc.	75,000	American Friends of the Israel Philharmonic	
American Friends of Hebron Yeshiva Jerusalem, Inc.	16,280	Orchestra, Inc.	251,150
American Friends of Herzog Hospital, Inc.	30,994	American Friends of the Jerusalem Great	
American Friends of I.D.C.	13,800	Synagogue, Inc.	14,500
American Friends of Itim, Inc.	78,200	American Friends of the Jordan River Village	
American Friends of Kesher, Inc.	20,680	Foundation	27,000
American Friends of Kiryat Sanz Laniado Hospital, Inc.	57,530	American Friends of the Montreal Jewish Community	494,000
American Friends of Kisse Rahamim, Inc.	14,900	American Friends of the Old City Cheder in	
American Friends of Kollel Nachalas Shai and		Jerusalem, Inc.	11,400
Allied Organization	12,800	American Friends of the Open University of Israel, Inc.	33,575
American Friends of Leket Israel, Inc.	309,588	American Friends of the Oxford Center for	
American Friends of Lev Aharon	79,624	Hebrew and Jewish Studies	17,000
American Friends of Livnot U'Lehibanot	35,210	American Friends of the Rambam Medical Center	50,180
American Friends of Lubavitch	12,500	American Friends of the Reut Institute	72,000
American Friends of Ma'agalim, Inc.	30,000	American Friends of the Shalom Hartman Institute	31,800
American Friends of Magen David Adom	253,720	American Friends of the Technoda, Inc.	15,000
American Friends of Matan, Inc.	148,360	American Friends of the Tel Aviv Museum of Art	11,000
American Friends of Meir Panim	37,835	American Friends of Tifferet Rafael	12,800
American Friends of Mercaz Hatorah, Inc.	14,680	American Friends of Tikvot	15,831
American Friends of Michkane Meir, Inc.	19,079	American Friends of Vehodarto Pnei Zokein	12,000
American Friends of Midreshet Harova	20,000	American Friends of Yad Eliezer, Inc.	780,616
American Friends of Migdal Ohr	35,826	American Friends of Yagdil Torah, Inc.	12,500
American Friends of Mikdash Shaul	72,700	American Friends of Yahad In Unum, Inc.	10,960
American Friends of Mosdot of Zera Yitzchak, Inc.	11,000	American Friends of Yeshiva Birchas Mordechai	101,935
American Friends of Neot Kedumim	129,700	American Friends of Yeshiva D'mir, Inc.	92,360
American Friends of Netiv Aryeh, Inc.	143,100	American Friends of Yeshiva of Kodshim	14,000
American Friends of Nishmat	647,190	American Friends of Yeshivas Toras Moshe	36,250
American Friends of Old City Charities, Inc.	33,460	American Friends of Yeshivat Hesder Sderot, Inc.	185,610
American Friends of Orr Shalom, Inc.	15,000	American Friends of Yeshivat Imrei Datt, Inc.	70,500
American Friends of Rabbinical College Kol Torah, Inc.	22,660	American Friends of Yeshivat Lev HaTorah	23,320
American Friends of Ramot Torah Schools, Inc.	19,225	American Friends of Yeshivat Tifereth Mordechai, Inc.	10,000
American Friends of Retorno	17,500	American Friends of Yirgun Y.R.A.	35,062
American Friends of Reuth Medical & Life Care		American Friends Service Committee	10,500
Centers, Inc.	24,450	American Gathering of Jewish Holocaust Survivors	25,350
American Friends of Shalva Israel, Inc.	224,778	American Heart Association, Inc.	18,586
American Friends of Sheba Medical Center -		American Hebrew Academy, Inc.	162,800
Tel Hashomer, Inc.	78,000	American Ireland Fund	12,500
American Friends of Shehebar Sephardic Center, Inc.	52,575	American Israel Education Foundation, Inc.	1,695,500
American Friends of Shirat Yerushalayim, Inc.	54,000	American Jewish Committee	708,056
American Friends of Shvut Ami	28,160	American Jewish Historical Society	17,100
American Friends of Sucath David, Inc.	33,500	American Jewish Joint Distribution Committee, Inc.	1,745,046
American Friends of Tel Aviv University, Inc.	814,836	American Jewish Society for Service, Inc.	23,400
American Friends of Ten-Yad-Brazil, Inc.	30,000	American Jewish World Service, Inc.	254,316
		American Museum of Natural History	229,015

Grants

American Museum of the Moving Image	28,000	Autism Society of America	11,760
American National Red Cross	68,040	Autism Speaks, Inc.	11,335
American Patrons of the Tate Gallery Foundation, Inc.	16,000	AVODAH: The Jewish Service Corps, Inc.	23,680
American Rivers, Inc.	25,000	Azore, Inc.	50,000
American Sephardi Federation	42,580	Babson College	37,500
American Society for Technion-Israel Institute of Technology	326,304	Bachmann-Strauss Dystonia & Parkinson Foundation, Inc.	25,850
American Society for the Prevention of Cruelty to Animals	79,115	Bais Binyomin Academy of Connecticut, Inc.	20,116
American Society for Yad Vashem, Inc.	43,730	Bais Chana Women International, Inc.	22,500
American Support for Israel, Inc.	92,668	Bais Lubavitch, Inc.	23,360
American Supporters of Yedid, Inc.	32,000	Bais Menachem of North Miami Beach	13,772
American Trust for Oxford	75,000	Bais Yaakov Academy for Girls	11,180
American University of Paris, Inc.	10,000	Bais Yaakov Chofetz Chaim of Pomona	10,000
American-Italian Cancer Foundation	69,500	Bais Yoel d/b/a Cong. Bais Avrohom Zev of Lawrence	13,400
Americans for Peace Now	39,348	Ballet Theatre Foundation, Inc.	180,000
Americans United for Separation of Church and State	30,700	Baltimore Symphony Orchestra, Inc.	100,000
AmeriCares, Inc.	27,300	Bank Street College of Education	12,410
Amherst College Trustees	53,421	Bar Ilan University in Israel d/b/a American Friends of Bar-Ilan University	48,786
Amherst Early Music, Inc.	25,750	Bard College	258,550
AMIT Children, Inc.	553,721	Barkai Foundation, Inc.	568,488
Amnesty International USA, Inc.	11,136	Barnard College	55,839
Amyotrophic Lateral Sclerosis Association - ALS Association Greater New York Chapter	11,673	Barry & Florence Friedberg Jewish Community Center, Inc.	13,550
Animal Care and Control of New York City, Inc.	21,800	Baruch College Fund	214,050
Animal Haven, Inc.	23,600	Baryshnikov Dance Foundation, Inc. d/b/a BAC	
Anne Frank Center USA	28,480	Baryshnikov Arts Center	25,000
Anshei Emuna Congregation, Inc.	15,000	Baton Rouge Youth Coalition, Inc.	11,000
Anthology Film Archives	18,500	Batya-Friends of United Hatzalah, Inc.	132,834
Anti-Defamation League of B'nai B'rith	249,859	Bay Nature Institute	24,500
Arbor Brothers, Inc.	50,000	Bay Street Theatre Festival, Inc.	52,400
Archdiocese of Boston	10,000	Bayith Lepleitot, Inc.	184,810
Areivim Philanthropic Group, Inc.	1,096,150	Beach Minyan at The Summer Shul, Inc.	14,500
Arizona Animal Welfare League, Inc.	10,000	Beacon Academy, Inc.	29,000
Armand Hammer Museum of Art and Cultural Center, Inc.	25,000	Beacon Place	10,000
Armory Foundation	10,000	Beat the Streets Wrestling, Inc.	35,000
Ars Nova Theater I, Inc.	400,500	Beginning With Children Foundation, Inc.	44,500
Art in Print Review	10,000	Beis Midrash of Queens	64,920
Art Omi, Inc.	245,400	Beit Rabban Day School	15,600
Artis Contemporary Israeli Art Fund, Inc.	217,000	Beit Yaacov, Inc.	65,225
ArtWorks, The Naomi Cohain Foundation, Inc.	18,000	Bellevue Art Museum	50,000
Asia Society	135,125	Belmont Child Care Association, Inc.	13,000
Asian University for Women (AUW) Support Foundation	15,000	Beloit College	22,700
Aspen Institute, Inc.	37,000	Ben Porat Yosef, Inc.	41,231
Associated Jewish Charities of Baltimore	24,081	Bend the Arc: A Jewish Partnership for Justice	99,558
Associated Jewish Community Federation of Baltimore, Inc.	12,925	Bene Shaare Zion	32,419
Association for Frontotemporal Dementias	21,000	Bennington College Corporation	217,000
Association to Benefit Children	31,080	Berkeley-Carroll Street School	25,000
Ateret Torah Center	475,607	Berkshire Montessori School, Inc.	446,000
Atlantic Classical Orchestra, Inc.	15,000	Berkshire Pulse, Inc.	53,000
Atlantic Theater Company	56,500	Berkshire Taconic Community Foundation, Inc.	36,450
Atzum, Inc.	75,100	Bet Am Shalom Synagogue	18,118
Auburn Theological Seminary	13,900	Bet Yaakov of the Jersey Shore	35,077
		Bet Yaakov Ohr Sarah	41,953
		Beth Din of the United States of America, Inc.	10,750
		Beth Hatalmud Rabbinical Institute, Inc.	16,280

Grants

Beth Israel Congregation - Miami Beach, FL	14,722	Bridge Hampton Historical Society	10,000
Beth Israel Deaconess Medical Center, Inc.	32,100	Bridgehampton Chamber Music Associates, Inc.	25,000
Beth Israel Medical Center - New York, NY	232,850	Bridgehampton Child Care & Recreational Center, Inc.	10,100
Beth Jacob Congregation of Irvine	51,300	Brigham and Women's Hospital, Inc.	14,000
Beth Jacob of Boro Park	13,500	Brighter Beginnings	40,000
Beth Medrash Govoha of America	102,500	Broadway Cares-Equity Fights AIDS, Inc.	35,250
Beth Medrash Govoha of Lakewood, Inc.	48,558	Bronx Museum of the Arts	30,300
Beth Shalom Congregation, Inc. - Columbia, MD	18,000	Brookings Institution	500,000
Beth-El Synagogue of New Rochelle, Inc.	45,088	Brooklyn Botanic Garden Corporation	19,030
Betty Ford Center at Eisenhower	15,000	Brooklyn Bureau of Community Service	11,000
Beyond Emancipation	22,500	Brooklyn College Foundation, Inc.	100,300
Bi-Cultural Day School	55,950	Brooklyn Friends School	15,000
Bideawee, Inc.	19,250	Brooklyn Heights Synagogue	15,040
Big Brothers and Big Sisters of New York City, Inc.	12,150	Brooklyn Holistic Synagogue, Inc.	80,000
Bikur-Cholim of Passaic-Clifton, Inc.	10,780	Brooklyn Zen Center	25,000
Birch Wathen Lenox School	22,000	Broome Street Academy	15,000
Birthright Israel Foundation	614,222	Brotherhood Sister Sol, Inc.	21,500
Bivona Child Advocacy Center	10,000	Brotherhood Synagogue	13,150
Black Alliance for Educational Options, Inc.	200,000	Brown Hillel	52,500
Blair Academy	20,500	Brown University	1,234,955
Blue Card, Inc.	29,590	Browning School	10,700
Blue Engine, Inc.	14,716	Brunswick School, Inc.	47,500
Blue Mountain Center	10,000	Bryn Mawr College	25,905
Blythedale Children's Hospital	113,500	B'Tselem	10,036
B'nai B'rith Youth Organization, Inc.	51,100	Bucknell University	112,600
B'nai David Congregation	20,944	Buoniconti Fund to Cure Paralysis, Inc.	15,500
B'nai Torah Congregation	64,014	Bureau of Jewish Education of San Francisco,	
B'nei Aharon, Inc.	16,400	Marin County & the Peninsula d/b/a Jewish	
B'nei Aram Soba	16,038	LearningWorks	50,000
B'nos Bais Yaakov of Far Rockaway	15,140	Burlington City Arts Foundation, Inc.	30,000
Board of Jewish Education, Inc. d/b/a The Jewish		Businesses United in Investing Lending and	
Education Project	65,170	Development	130,000
Bob Woodruff Family Foundation, Inc.	19,300	Cabrillo College Foundation	100,000
Bobbi and the Strays, Inc.	15,000	Calhoun School, Inc.	30,400
Boca Raton Regional Hospital Foundation, Inc.	50,200	Camp Ramah in California, Inc.	57,000
Boca Raton Synagogue, Inc.	20,075	Camp Ramah in New England, Inc.	90,810
Bogliasco Foundation, Inc.	10,000	Camp Ramah in the Berkshires, Inc.	56,774
Bonei Olam, Inc.	35,872	Camp Sunshine at Sebago Lake, Inc.	10,750
Boston College Trustees	47,000	Camp Yavneh	86,580
Boston Symphony Orchestra, Inc.	272,900	Camp Young Judaea, Inc.	26,375
Boston University Trustees of Boston University	12,750	Camphill Foundation	11,250
Bottomless Closet	86,400	Cancer Research & Treatment Fund, Inc.	27,500
Bowdoin College	38,750	Cancer Research Fund of the Damon Runyon -	
Bowery Residents' Committee, Inc.	63,000	Walter Winchell Foundation	35,666
Boy Scouts of America - Greater New York Councils	60,500	Cancer Research Institute, Inc.	26,780
Boys & Girls Clubs of America	10,000	Caramoor Center for Music & the Arts, Inc.	307,100
Boys & Girls Harbor, Inc.	25,000	CARE, Inc.	15,532
Boys and Girls Clubs of Newark, Inc.	25,000	Careers Through Culinary Arts Program, Inc.	11,700
Boys and Girls Clubs of Providence	17,000	Carl Schurz Park Conservancy, Inc.	111,000
Boys Town Jerusalem Foundation of America, Inc.	92,368	Carlebach Shul Congregation Kehilath Jacob	14,735
Brady Center to Prevent Gun Violence	13,900	Carmel Academy	20,660
Brandeis Hillel Day School	171,500	Carnegie Hall Society, Inc.	212,850
Brandeis University	507,763	Case Western Reserve University	95,000
Bravewell Collaborative	15,000	Cathedral Church of St. John the Divine	154,250
Breast Cancer Research Foundation, Inc.	1,084,150	Cazenovia College	20,000
Brick Presbyterian Church	10,000	Cedars-Sinai Medical Center	26,250

Grants

Cedille Chicago	51,000	Chabad of Southampton, Inc.	145,078
Cell Theatre Company, Ltd.	27,000	Chabad of the Five Towns, Inc.	39,960
Center for Advancing Health	100,000	Chabad of the Shore	25,102
Center for Auto Safety, Inc.	10,691	Chabad of the West Sixties, Inc.	101,600
Center for Constitutional Rights, Inc.	25,700	Chabad-Lubavitch of the Upper East Side, Inc.	32,730
Center for Creative Change	65,000	Chabad-Lubavitch, Inc. - Boston, MA	22,350
Center for Hearing and Communication	14,600	Chabad's Children of Chernobyl	15,408
Center for Holocaust, Human Rights & Genocide Education, Inc.	10,000	Chai Foundation, Inc.	19,760
Center for Initiatives in Jewish Education, Inc.	69,100	Chai Lifeline	421,684
Center for Jewish History, Inc.	1,108,834	Chai Mitzvah, Inc.	50,500
Center for Political Accountability	183,000	Challenged Athletes, Inc.	14,300
Center for Reproductive Rights, Inc.	113,480	Chapel Hill Kehillah	22,022
Center for Safety & Change, Inc.	250,100	Chapin School, Ltd.	17,600
Center for Training Jewish Day School Teachers, Inc.	10,000	Charities Aid Foundation America	36,275
Center for U.S. Global Leadership	50,000	Charity Global, Inc.	24,000
Center for Wellness and Achievement in Education	27,500	Charles E. Smith Jewish Day School of Greater Washington	27,620
Central Europe Center for Research and Documentation, Inc.	12,500	Charlotte Symphony Orchestra Society, Inc.	10,000
Central Fund of Israel	1,112,004	Charter Oak Challenge Foundation, Inc.	20,500
Central Nassau Guidance & Counseling Services, Inc.	25,000	Chasdei Yisroel, Inc.	46,300
Central Park Conservancy, Inc.	314,690	Chavurah Beth Shalom, Inc.	51,000
Central Synagogue Congregation Ahavath Chesed Shaar Hashomayin	523,160	Chayim V'Chesed, Inc.	26,100
Central Yeshiva Beth Joseph	11,910	Chebra Agudas Achim Chesed Shel Emeth	10,670
Centurion Foundation, Inc.	10,000	Chevra Agudass Achim Anshy Pine Brook	10,000
CEOs for Cities	50,000	Chevrat Pinto, Inc.	17,100
CHA Foundation, Inc.	10,000	Chicago Chesed Fund, Inc.	28,350
Chabad at Dartmouth	31,180	Child and Family Agency of Southeastern Connecticut, Inc.	15,000
Chabad House of Ann Arbor	11,180	Child Center of NY, Inc.	55,500
Chabad House of Harvard Square, Inc.	55,740	Children's Aid Society	25,180
Chabad House-Lubavitch, Inc. - New Brunswick, NJ	51,600	Children's Hospital of Los Angeles	20,100
Chabad Israel Center of the Upper East Side, Inc.	13,910	Children's Hospital of Philadelphia Foundation	57,216
Chabad Jewish Center of Longmont, Inc.	23,780	Children's Medical Fund of New York	30,600
Chabad Lubavitch Center - Brooklyn, NY	150,901	Children's Museum of Manhattan Growth Through Art & Museum Experience	13,200
Chabad Lubavitch of Bronxville, Inc.	10,000	Children's Rights, Inc.	34,000
Chabad Lubavitch of Delaware, Inc.	36,000	Children's Specialized Hospital Foundation, Inc.	10,000
Chabad Lubavitch of Greater Fort Lauderdale, Inc.	22,160	Children's Storefront	99,000
Chabad Lubavitch of Greenwich, Inc.	13,020	Children's Tumor Foundation	163,180
Chabad Lubavitch of Larchmont and Mamaroneck, Inc.	20,938	Children's Village, Inc.	22,500
Chabad Lubavitch of Mercer County, Inc.	51,140	Chizuk Amuno Congregation	114,137
Chabad Lubavitch of Puerto Rico, Inc.	14,796	Chofetz Chaim Heritage Foundation	19,070
Chabad Lubavitch of Rockland a/k/a Lubavitcher Yeshiva Achei Tmim	11,585	Chopra Foundation	50,000
Chabad Lubavitch of Stamford and Southern Connecticut, Inc.	12,800	Christians for Fair Witness on the Middle East, Ltd.	50,000
Chabad Lubavitch of the West Side, Inc.	84,885	Church of the Movement of Spiritual Inner Awareness	30,000
Chabad Lubavitch of Westchester County	21,800	CIA Officers Memorial Foundation	10,000
Chabad Lubavitch on Campus-Princeton	11,850	Citizens' Budget Commission, Inc.	22,750
Chabad of Binghamton	10,396	Citizens' Committee for Children of New York	68,750
Chabad of Great Neck, Inc.	170,604	Citizens Union Foundation, Inc. of the City of New York	20,750
Chabad of Key Biscayne, Inc.	11,000	Citizens United for Research in Epilepsy	301,000
Chabad of New Canaan, Inc.	24,000	City Harvest, Inc.	113,594
Chabad of Northern Nevada, Inc.	10,000	City of Hope	16,600
Chabad of Port Washington	141,100	City of Philadelphia, Trustee, Administering Wills Eye Institute	17,000
Chabad of S. Francisco, Inc.	51,800	City Parks Foundation	13,000
		City Squash, Inc.	57,250

Grants

City Year, Inc.	50,075	Congregation Ahavas Tzdokah V'Chesed, Inc.	670,700
Citymeals-on-Wheels	125,090	Congregation Ahavas Yisroel of Kew Gardens Hills, Inc.	40,496
Civilians, Inc.	15,000	Congregation Ahavas Yitzchak of Wesley Hills	11,510
CLAL-The National Jewish Center for Learning and Leadership, Inc.	27,750	Congregation Ahavath Chesed, Inc.	17,600
Clarion Fund, Inc. d/b/a The Clarion Project	36,200	Congregation Ahavath Torah	80,404
Clark University	62,000	Congregation Aish Kodesh	18,555
Clay Art Center, Inc.	20,000	Congregation and Yeshiva Beth Hillel	21,080
Clean Ocean Action, Inc.	15,000	Congregation Ansche Chesed - New York, NY	26,594
Clear Fund d/b/a GiveWell	10,000	Congregation Anshe Sholom	50,000
Cleveland Clinic Foundation	152,000	Congregation Ariel, Inc.	17,000
Coalition for the Homeless, Inc.	47,126	Congregation Bais Ephraim, Inc.	10,000
Coalition of Immokalee Workers, Inc.	30,000	Congregation Beth Aaron of Teaneck	38,466
Cody Change Attitudes Now	15,000	Congregation Beth Abraham - Bergenfield, NJ	55,092
Cold Spring Harbor Laboratory	44,500	Congregation Beth Elohim	59,395
Coel Chabad	131,377	Congregation Beth Sholom, Inc. - Lawrence, NY	168,962
Colgate University	22,500	Congregation Beth Simchat Torah of New York, Inc.	244,175
College of Coastal Georgia Foundation, Inc.	12,000	Congregation Beth Torah - Brooklyn, NY	460,330
College of William & Mary Foundation	25,000	Congregation B'nai Yisrael of Armonk	14,695
Colleges of the Seneca Hobart & William Smith Colleges	16,000	Congregation B'nai Israel - Bridgeport, CT	22,716
Collegiate Chorale, Inc.	42,000	Congregation B'nai Israel - Tustin, CA	10,000
Collegiate School, Inc.	10,150	Congregation B'nai Jeshurun - New York, NY	489,915
Colorado Institute of Developmental Pediatrics, Inc.	10,000	Congregation B'nai Jeshurun - Short Hills, NJ	35,100
Colorado Succeeds	100,000	Congregation B'nai Yeshurun - Teaneck, NJ	52,922
Columbia Grammar and Preparatory School	65,500	Congregation B'nei Torah of Lawrence	11,800
Columbia Land Conservancy, Inc.	33,710	Congregation B'nei Yeshivah, Inc.	13,084
Columbia/Barnard Hillel, Inc.	75,900	Congregation Borov, Inc.	46,160
Columbia-Greene Hospital Foundation	15,250	Congregation Chasdei Avrohom D'Hivnov	10,100
Columbus Citizens Foundation, Inc.	109,930	Congregation Chesed L'Avraham V'Kollel Ohel Moshe Society	16,650
Combined Jewish Philanthropies of Greater Boston, Inc.	231,400	Congregation Darchei Torah	68,270
Commentary, Inc.	32,500	Congregation Edmond J. Safra - New York, NY	49,912
Committee for Accuracy in Middle East Reporting in America, Inc. (CAMERA)	55,480	Congregation Eitz Chayim of Dogwood Park, Inc.	10,330
Committee for the Rescue of Israel's Babies	13,960	Congregation Emanu-El - San Francisco, CA	10,425
Common Ground Communities, Inc.	28,750	Congregation Emanu-El of the City of New York	189,325
Common Ground Community Housing Development Fund Corporation, Inc.	39,500	Congregation Emanu-El of Westchester	48,390
Community Access to the Arts, Inc.	229,000	Congregation Ezra Vchesed Mishnas Yakov	49,700
Community Foundation of Jackson Hole	79,500	Congregation Gates of Prayer, Inc.	21,102
Community Initiatives	16,000	Congregation Hechal Shaul, Inc.	11,908
Community Kollel of Greater Las Vegas	10,600	Congregation Israel of Springfield	10,620
Community Resource Exchange	10,000	Congregation Kehilath Jeshurun	306,447
Community Synagogue - Rye, NY	169,830	Congregation Keren L'Torah, Inc.	18,403
Community Synagogue of Tenaflly and Englewood	56,759	Congregation Keter Sion	11,559
Community Television Foundation of South Florida	10,350	Congregation Keter Torah a/k/a Northern Teaneck Synagogue Association	37,729
Compassion & Choices	11,250	Congregation Kneseth Israel - Far Rockaway, NY	22,063
Concern Foundation	25,000	Congregation Kol Ami - White Plains, NY	63,985
Concerned Friends of Cystic Fibrosis, Inc.	10,360	Congregation Machane Chodosh, Inc.	35,000
Conference of Presidents of Major American Jewish Organizations Fund, Inc.	362,100	Congregation Machzeh Avruhom, Inc.	87,600
Cong. Ahavas Yisrael, Inc.	100,000	Congregation Magen David of Manhattan	20,341
Congregation Agudath Israel of Boro Park	17,160	Congregation Magen David of West Deal	95,455
Congregation Agudath Israel of West Essex	17,379	Congregation Mikor Hatorah, Inc.	13,080
Congregation Agudath Sholom	32,390	Congregation of Rimanov	15,400
Congregation Ahavas Achin Zemach Zedeck Nusachary	15,000	Congregation Ohavei Torah - Lakewood, NJ	10,000
Congregation Ahavas Chesed & Torah	15,600	Congregation Ohev Shalom	15,400
		Congregation Ohr Hamizrach Incorporated	10,800
		Congregation Or Zarua	58,855

Grants

Congregation Orach Chaim	34,600	Dancing Classrooms, Inc.	25,000
Congregation Rachmistrivka, Inc.	200,000	Danialle Karmanos' Work It Out, Inc.	10,000
Congregation Rachmistrivka, Inc.	100,000	Darchei David Foundation	78,804
Congregation Ramat Schlomo	11,860	Darkhei Noam	22,155
Congregation Rinat Yisrael	50,455	Darrow School	36,666
Congregation Rodeph Sholom - New York, NY	79,872	David Horowitz Freedom Center	15,200
Congregation Rodfeh Zedek, Inc.	50,318	David Lynch Foundation for Consciousness-	
Congregation Shaare Rahamim, Inc.	48,677	Based Education and World Peace	25,000
Congregation Shaare Zedek	10,180	Davis Memorial Fund, Inc. d/b/a Leon Leif	
Congregation Shaari Tefiloh of Kings Highway d/b/a		Children's Fund	268,179
Yeshivat Mekor Haim	33,080	De La Salle Academy	13,500
Congregation Shearith Israel - San Francisco, CA	32,800	Deal Sephardic Community Center	355,443
Congregation Shomer Israel	18,000	Decoda, Inc.	10,000
Congregation Shomrei Emunah of Englewood	67,500	Democracy Now Productions, Inc.	10,705
Congregation Simchat Tzion - Libi Bmizrah	11,620	Derech Ayson Rabbinical Seminary	15,860
Congregation Sons of Israel - Woodmere, NY	13,950	Destiny Foundation	38,450
Congregation Sulam Yaakov, Inc.	13,800	Diabetes Research Institute Foundation, Inc.	57,030
Congregation Tiferes Shulem, Inc.	11,800	Dickinson College	10,000
Congregation Tifereth Moshe	17,500	Digital Heritage Mapping	40,000
Congregation Yeshiva of Telshe Alumni	21,101	Diplomacy Center Foundation	50,000
Congregation Zichron Aryeh Leib, Inc.	13,000	District of Columbia Jewish Community Center, Inc.	27,100
Congregation Zichron Yehuda & Chana, Inc.	12,682	Do Something, Inc.	50,000
Congregation Zichrone Binyamin	112,021	Doctors Without Borders USA, Inc.	188,061
Connecticut Coalition for Achievement Now, Inc.	66,500	Doe Fund, Inc.	19,826
Conservation Lands Foundation	20,000	DonorsChoose, Inc.	128,076
Conservative Synagogue of Riverdale	36,081	Dorot, Inc.	160,662
Conservative Synagogue of the Hamptons, Inc.	15,180	Drake University	17,500
Conservative Synagogue, Inc. - Westport, CT	33,720	Drexel University	50,000
Contemporary Jewish Museum	16,000	Drisha Institute for Jewish Education, Inc.	61,730
Convent of the Sacred Heart	20,000	Dror for the Wounded Foundation, Inc.	10,000
Cooke Center for Learning and Development, Inc.	18,600	Drug Policy Alliance	35,450
Coral Reef Alliance	100,000	Duke University	125,860
Cornell Hillel	60,210	Duke University Health System, Inc.	3,020,000
Cornell University	6,451,100	Durham-Chapel Hill Jewish Federation	30,500
Coro New York Leadership Center	17,250	Dysautonomia Foundation, Inc.	13,435
Corporation of Haverford College	73,000	Earthjustice	49,130
Council of Jewish Emigre Community		East Bay Asian Youth Center	10,000
Organizations, Inc. - COJECO	32,500	East Hill Synagogue	17,362
Council on Foreign Relations, Inc.	46,750	Echo National Jewish Institute for Health	20,343
Court Appointed Special Advocates of		Eden House	11,000
Santa Cruz County	100,000	Edible Schoolyard New York	20,000
Covenant House	10,650	Edith and Carl Marks Jewish Community House	
Cristo Rey Brooklyn High School	10,000	of Bensonhurst, Inc.	81,500
Cristo Rey New York High School	65,000	Edmond J. Safra Synagogue of Deal, NJ	249,577
Crohn's & Colitis Foundation of America	37,820	Edmond J. Safra Synagogue, Inc.	179,501
Crown Heights Chevra Simchas Shabbos Vyom Tov, Inc.	11,270	Education Association for Children in New York	
Crown Heights Youth Collective	100,000	State, Inc.	12,000
Cultural Data Project	1,666,000	Education Through Music, Inc.	11,500
Culture Shed, Inc.	5,000,000	Educational Alliance, Inc.	1,216,750
Curators of the University of Missouri	15,000	Educational Institute Oholei Torah of Brooklyn, Inc.	24,627
Cycle Kids, Inc.	21,000	Efrat Development Foundation USA	43,000
Cystic Fibrosis Foundation - Greater New York Chapter	46,075	Eisenhower Medical Center	22,500
Dallas Torah Institute	19,200	Elaine Kaufman Cultural Center-Lucy Moses School	
Dalton Schools, Inc.	129,100	for Music and Dance	14,250
Dana-Farber Cancer Institute, Inc.	277,450	Eleanor Whitmore Early Childhood Center, Inc.	10,000
Dance Service New York City, Inc.	10,000	ELEM Youth in Distress, Inc.	152,000

Grants

Elie Wiesel Foundation for Humanity, Inc.	28,500	Foundation Fighting Blindness, Inc.	141,000
Ellen P. Hermanson Foundation	61,100	Foundation for A Greater Opportunity	10,000
Emanuel Center, Inc. - Beverly Hills, CA	11,140	Foundation for Bedford Schools	10,000
Emelin Theatre for the Performing Arts, Inc.	15,850	Foundation for Conservative Masorti-Judaism in Israel	124,950
Emory University	17,600	Foundation for Constitutional Government, Inc.	10,000
Empire State Pride Agenda Foundation, Inc.	17,850	Foundation for Defense of Democracies, Inc.	234,800
Emunah Women of America, Inc.	174,834	Foundation for Jewish Camp, Inc.	51,430
Enactus	28,000	Foundation for Jewish Culture, Inc.	134,550
Encounter Programs, Inc.	27,500	Foundation for National Progress	15,000
Endometriosis Foundation of America, Inc.	15,000	Foundation for Respect Ability	10,680
EngenderHealth, Inc.	10,036	Foundation for Sephardic Studies, Inc.	104,234
Englewood Hospital & Medical Center Foundation, Inc.	126,000	Foundation for the Advancement of Minimally Invasive Surgery, Inc.	25,000
Enoch Pratt Free Library of Baltimore City	100,000	Foundation of the Oscar and Ella Wilf Campus for Senior Living	20,000
Environmental Defense Fund, Inc.	32,610	Fountain House, Inc.	10,000
Equal Justice Initiative of Alabama, Inc.	50,000	Fractured Atlas Productions, Inc.	1,518,080
Ethical Culture Fieldston School	128,505	Franklin & Marshall College	22,100
Ethics and Public Policy Center, Inc.	10,000	Franklin and Eleanor Roosevelt Institute	22,250
Etzion Foundation, Inc.	204,380	Fred Hutchinson Cancer Research Center	10,917
Everglades Foundation, Inc.	35,000	Free Arts for Abused Children of New York City, Inc.	41,000
Exceed Network	73,342	Freedom from Hunger	25,936
Exploring the Arts, Inc.	50,000	Freedom to Marry, Inc.	45,500
Ezer M'zion, Inc.	59,249	Fresh Air Fund	57,961
Facing History and Ourselves National Foundation, Inc.	122,500	Friends Academy	11,500
Fairfield University	10,000	Friends Forever	20,000
Faith and Politics Institute	10,000	Friends of Aderes Hatorah, Inc.	13,158
Family Equality Council	12,100	Friends of Ahavat Shalom, Inc.	194,303
Family Service of Westchester, Inc.	95,000	Friends of Bezalel Academy of Arts & Design, Inc.	34,150
Fannie and John Hertz Foundation	500,000	Friends of Brooklyn New School-Brooklyn School for Collaborative Studies	20,000
Fashion Institute of Technology Foundation	17,000	Friends of Cancer Research	20,000
Father Flanagan's Boys' Home	20,100	Friends of Chabad of Boca Raton, Inc.	14,500
Federal Law Enforcement Officers Foundation	20,000	Friends of Chabad of Hebron	18,100
Federation Employment & Guidance Service (FEGS)	112,830	Friends of Chabad on Campus	10,360
Feinstein Institute for Medical Research	20,000	Friends of Chabad Vocational Schools, Inc.	12,410
Fidelity Investments Charitable Gift Fund	43,586,525	Friends of Hebrew Language Academy Charter School, Inc.	24,000
Fifth Avenue Synagogue	166,055	Friends of Ikamva Labantu	47,125
Film Makers Collaborative Incorporated	50,000	Friends of Ir David, Inc.	47,250
First Hungarian Congregation Ohab Zedek	22,697	Friends of Israel Disabled Veterans, Inc. (Beit Halochem)	21,060
First Tee New York, Inc.	11,000	Friends of Israel Sci-Tech Educational Network, Inc.	28,680
FJC	588,770	Friends of Itamar Incorporated	102,150
Flatbush Volunteers of Hatzolah, Inc.	20,551	Friends of Jerusalem College of Technology, Ltd.	14,300
Fleetwood Synagogue	11,000	Friends of Karen, Inc.	29,000
Florence G. Heller - JCC Association Research Center, Inc.	22,100	Friends of Kibbutz Lotan	35,000
Folksbiene Yiddish Theatre, Inc.	37,541	Friends of Kol Haneshama, Inc.	38,472
Follow Your Dream	10,000	Friends of Nachliel, Inc.	16,000
Food Allergy Research & Education, Inc. (FARE)	17,750	Friends of Ofanim, Inc.	100,900
Food and Environment Reporting Network	10,180	Friends of Rodeph Sholom School, Inc.	16,050
Food Bank for New York City, Food for Survival	61,652	Friends of Senate House	10,000
Food for Needy, Inc.	23,000	Friends of Stuyvesant, Inc.	400,000
Footsteps, Inc.	105,433	Friends of Tel-Aviv Sourasky Medical Center, Inc.	125,180
Fordham Preparatory School	13,000	Friends of the Arava Institute, Ltd.	13,360
Fordham University	48,563	Friends of the High Line, Inc.	1,522,780
Foreign Policy Association, Inc.	35,000	Friends of the Hudson River Greenway in the Bronx, Inc.	10,000
Forman Schools, Inc.	14,000		
Fort Tryon Jewish Center	13,800		
Fortune Society, Inc.	26,500		
Forward Association, Inc.	28,366		

Grants

Friends of the IHES, Inc.	20,000	Governors Island Corporation	7,833,000
Friends of the Institute for Zionist Strategies	18,000	Graduate Center Foundation, Inc.	46,610
Friends of the Israel Defense Forces	847,454	Grand Canyon Trust, Inc.	15,000
Friends of the Mandela Rhodes Foundation USA, Inc.	10,000	Grand Street Settlement, Inc.	44,830
Friends of the Neuberger Museum, Inc.	11,075	Great Investors' Best Ideas Foundation	10,000
Friends of Yad Lkashish-Lifeline for the Old	103,160	Great Neck Synagogue	28,220
Friends of Yad Naftali	18,650	Greater Miami Hebrew Academy	147,200
Friends of Yad Sarah, Inc.	205,598	Greater Miami Jewish Federation	265,878
Friends of Yemin Orde, Inc.	71,070	Green Schools Alliance, Inc.	160,000
Friends of Yeshivas Rabbi Akiva, Inc.	10,000	Greenwich Academy, Inc.	65,000
Friends of Zo Artzeinu, Inc.	26,600	Greenwich Boys and Girls Club Association, Inc.	18,750
Friends Seminary	519,536	Greenwich Country Day School, Inc.	35,000
Friendship Circle of Connecticut	13,300	Greenwich Hospital	174,700
Friendship Circle SF	36,000	Greyston Foundation, Inc.	13,100
Frisch School	56,320	Groundswell Community Mural Project, Inc.	10,700
Frontier Nursing University, Inc.	15,000	Group I Acting Company, Inc.	16,000
Fund for Cities of Service, Inc.	1,111,600	Guidance Center, Inc.	20,000
Fund for Israel's Tomorrow	16,525	Guideline Services	10,680
Fund for Park Avenue New York, Inc.	15,050	Guild Hall of East Hampton, Inc.	31,886
Fund for the Aged, Inc. d/b/a Jewish Home and Hospital Foundation	203,431	Gunnery, Inc.	39,850
Fund for the City of New York, Inc.	519,900	Gurwin Jewish Healthcare Foundation, Inc.	18,019
Future Sight Foundation, Inc.	15,000	Gush Etzion Foundation	15,630
Futures in Education Foundation, Inc.	50,000	Hackensack Medical Center Foundation	12,000
Game Theory Academy	55,500	Hackley School	63,100
Garden Conservancy, Inc.	15,000	Hadassah the Women's Zionist Organization of America, Inc.	188,558
Garrison Institute	10,000	Halachic Organ Donor Society, Inc.	29,658
Gary Klausner Chesed Fund, Inc. d/b/a Hand-in- Hand of Passaic-Clifton	38,280	Hancock Shaker Village, Inc.	11,000
Gateways Organization, Inc.	33,130	Hand In Hand: American Friends of the Center for Jewish-Arab Education in Israel	19,000
Gay Men's Health Crisis, Inc.	517,155	Hands on Tzedakah, Inc.	459,000
GEANCO Foundation	25,000	Hannah Senesh Community Day School	29,800
Gemach Zichron Moshe, Inc.	16,740	Happy Shalom School, Inc.	24,000
George W. Bush Foundation	11,900	Harford Community College Foundation, Inc.	125,000
George Washington University	40,100	Harford Jewish Center, Inc.	48,000
Georgetown Day School, Inc.	12,000	Harlem Children's Zone, Inc.	194,250
Georgetown University	159,250	Harlem RBI Incorporated	15,000
Georgiana Bruce Kirby Preparatory School	125,000	Harrison Public Library Foundation, Inc.	21,200
Gerer Yeshiva and Mesivta Machzikel Hadath	11,000	Harvard Business School Club of New York, Inc.	12,000
Gesher Foundation, Inc.	23,641	Harvard University	1,863,025
Gesher Yehuda, Inc.	147,826	Harvey School	35,000
Gideon Hausner Jewish Day School	23,000	Hasbara Fellowships	95,200
Gift of Life Bone Marrow Foundation	15,466	Hasty Pudding Club the Institute of 1770	50,000
Gilda's Club Westchester, Inc.	11,650	Hatzalah Emergency Medical Services of the Jersey Shore, Inc.	86,870
Gimmel Foundation, Inc.	30,360	Hatzalah of the Rockaways and Nassau County, Inc.	26,880
Girard College Development Fund	51,000	Hatzilu Rescue Organization, Inc.	20,736
Girls' Town Or Chadash	26,639	Hayground School, Inc.	17,500
Global Dialogue Institute	65,000	Hayim Shaal Congregation, Inc.	85,757
Global Goods Partners	28,600	Hazon, Inc.	123,332
Global Kids, Inc.	10,000	Head Injury Association, Inc.	18,000
Global Volunteers	27,000	Health Leads, Inc.	50,000
Goddard-Riverside Community Center	23,320	Health Science Center at Brooklyn Foundation, Inc.	12,600
God's Love We Deliver, Inc.	41,276	Heart Care International, Inc.	16,000
Good People Fund, Inc.	38,280	Heart to Heart-American Jewish Society for Distinguished Children	10,000
Goucher College	25,000		
Government Accountability Project, Inc.	10,180		

Grants

Hebrew Academy for Special Children, Inc. (HASC)	13,485	Hunter College Foundation, Inc.	999,433
Hebrew Academy of Long Beach	89,370	Hunts Point Alliance for Children	32,750
Hebrew Academy of Nassau County	40,575	Hypertrophic Cardiomyopathy Research Foundation, Inc.	20,050
Hebrew Academy of the Five Towns and Rockaway	84,700	I Have A Dream Foundation	36,600
Hebrew College	10,250	Icahn School of Medicine at Mount Sinai	593,280
Hebrew Congregation of North Tarrytown and Tarrytown	26,125	Ice Theatre of New York	10,000
Hebrew Free Loan Society, Inc.	58,681	Ichud Mosdos Hachinuch in Brooklyn	21,500
Hebrew Home for the Aged - Riverdale, NY	68,000	iCivics	25,000
Hebrew Institute of University Heights	31,585	Ida Crown Jewish Academy	54,300
Hebrew Institute of White Plains	38,540	Ilan High School, Inc.	159,141
Hebrew Union College-JIR	844,892	Imagination Productions, Inc.	168,500
Hebron Fund, Inc.	69,240	Imagine Foundation, Inc.	31,908
Heichal Hatorah Incorporated	20,750	Imanu	10,000
Helping Hand Foundation, Inc.	50,000	Immaculate Conception Church - Bronx, NY	53,000
Henry Kaufmann Campgrounds, Inc.	22,650	Immigration Equality	28,780
Henry Street Settlement	15,330	Impact Personal Safety	50,000
Hereditary Disease Foundation	20,000	Independence Fund, Inc.	195,000
Heritage Foundation	18,000	Indiana University Foundation	23,500
Herstory Writers Workshop, Inc.	15,000	Innocence Project, Inc.	65,600
Hetrick-Martin Institute, Inc.	10,000	Innovation: Africa	30,000
HIAS, Inc.	38,506	Inspirica, Inc.	24,888
Hibiscus Children's Center, Inc.	15,000	Institute for Dayanim	23,960
Hide and Seek Foundation	44,000	Institute for Jewish Ideas & Ideals, Inc.	12,880
Hillel Foundation at Tufts University	13,580	Institute for Jewish Spirituality, Inc.	23,340
Hillel Foundation University of Wisconsin, Inc.	10,000	Institute for Media Analysis, Inc.	26,000
Hillel Hebrew Academy	26,500	Institute for the Advancement of Education in Jaffa, Inc.	26,770
Hillel School - Ocean, NJ	880,691	Institute for the Analysis of Global Security	100,000
Hillel: The Foundation for Jewish Campus Life	221,742	Institute for the Study of Global Anti-Semitism and Policy, Inc.	20,000
Hillels of the Florida Suncoast	50,000	Institute of International Education, Inc.	38,100
Hillels of Westchester	13,150	Intercollegiate Studies Institute, Inc.	10,000
Hochma U'Mussar, Inc.	15,310	Interfaith Center of New York, Inc.	40,000
Hoffberger Institute for Text Study, Inc.	31,180	Interfaith Conference of Metropolitan Washington, Inc.	11,000
Hofstra University	11,000	International Documentary	32,000
Hole in the Wall Gang Fund, Inc.	35,500	International OCD Foundation, Inc.	151,000
Hollis Hills Jewish Center	11,183	International Planned Parenthood Federation	52,000
Holocaust & Human Rights Education Center	11,760	International Rescue Committee, Inc.	76,199
Holocaust Memorial & Tolerance Center of Nassau County, Inc.	55,000	International Sephardic Education Foundation	13,500
Homeless Services Center	25,000	International Sephardic Educational and Cultural Center in Jerusalem	40,000
Homes for Our Troops, Inc.	20,250	International Society for Yad Vashem, Inc.	25,460
Hope & Heroes Children's Cancer Fund	41,180	Investigative Project on Terrorism Foundation	51,250
Hope for Heroism	35,308	Iolani School	30,000
Horace Mann School	195,600	Iona College	50,000
Horatio Alger Association of Distinguished Americans, Inc.	10,000	Iran Human Rights Documentation Center, Inc.	10,000
Hospital for Special Surgery Fund, Inc.	1,337,150	Iraq and Afghanistan Veterans of America, Inc.	10,750
Hotchkiss School	10,000	Irvine Valley College Foundation	50,000
Hour Children, Inc.	31,000	Irving Place Minyan	12,800
Hudson Guild	10,200	Isabella Stewart Gardner Museum, Inc.	12,500
Hudson Headwaters Health Network	55,000	Israel Air Force Center Foundation, Inc.	10,500
Hudson River Museum of Westchester	526,000	Israel Cancer Research Fund, Inc.	59,024
Hudson River Park Trust	1,500,000	Israel Emergency Alliance	26,820
Human Rights First	117,250	Israel Guide Dog Center for the Blind	32,680
Human Rights Watch, Inc.	41,886	Israel Policy Forum	124,500
Humanity in Action, Inc.	10,000	Israel Project, Inc.	264,000
Hunter College Elementary School Parent Teacher Association, Inc.	11,750	Israel Special Kids Fund	37,056

Grants

Israel Tennis Centers Foundation, Inc.	79,210	Jewish Community Foundation of the Jewish Federation Council of Greater Los Angeles	13,000
Israel Venture Network	29,500	Jewish Community High School of the Bay	35,300
Israel21c	68,000	Jewish Community Project of Lower Manhattan	43,900
Israel-America Academic Exchange	19,800	Jewish Community Relations Council of New York, Inc.	259,110
Israeli-Palestinian Cooperative for Economic Expansion, Inc.	17,000	Jewish Community Services, Inc. - Baltimore, MD	50,000
Isralight South Florida, Inc.	65,600	Jewish Content, Inc.	10,000
Issue Project Room, Inc.	10,000	Jewish Education for Girls, Inc.	14,000
Italy and the Holocaust, Inc.	30,000	Jewish Education in Media, Inc.	11,100
Ithaca College	14,000	Jewish Family & Career Services, Inc. - Atlanta, GA	12,500
Iyyun, Inc.	10,400	Jewish Family & Children's Service of Greater Mercer County	146,209
J Street Education Fund, Inc.	68,500	Jewish Family & Children's Service of the Suncoast, Inc.	17,500
Jackie Robinson Foundation, Inc.	40,000	Jewish Family & Children's Services - San Francisco, CA	13,100
Jacob Burns Film Center, Inc.	10,800	Jewish Family and Children's Service - Boston, MA	25,680
JAFCO Children's Foundation, Inc.	88,030	Jewish Family Service & Children's Center of Clifton-Passaic, Inc.	55,476
James Beard Foundation, Inc.	24,300	Jewish Family Service of Colorado, Inc.	18,000
Jazz at Lincoln Center, Inc.	218,650	Jewish Family Service of North Jersey, Inc.	20,600
Jazz Foundation of America, Inc.	76,500	Jewish Family Service of Stamford, Inc.	51,863
JazzReach Performing Art & Education Association	15,000	Jewish Federation Council of Greater Los Angeles	29,000
JB International, Inc.	14,837	Jewish Federation of Greater Middlesex County	36,600
JCC of Mid Westchester, Inc.	87,060	Jewish Federation of Greater Philadelphia	19,930
JCC Rockland, Inc.	28,956	Jewish Federation of Greater Santa Barbara	10,000
JEP Congregations of Long Island	12,650	Jewish Federation of Greater Washington	1,062,725
Jericho Project	10,000	Jewish Federation of Northern New Jersey, Inc.	214,666
Jerusalem Fellowships, Inc. d/b/a Aish Hatorah	24,916	Jewish Federation of Palm Beach County, Inc.	626,025
Jerusalem Foundation, Inc.	954,095	Jewish Federation of Portland	15,000
JESPY House	55,600	Jewish Federation of Rockland County	102,560
Jewish Academy of Suffolk County	29,550	Jewish Federation of South Palm Beach County, Inc.	353,724
Jewish Agency for Israel-North American Council	674,500	Jewish Federations of North America, Inc.	629,289
Jewish Association for Services for the Aged	91,250	Jewish Foundation for the Righteous, Inc.	54,840
Jewish Board of Family and Children's Services, Inc.	176,625	Jewish Funders Network	596,579
Jewish Campus Activities Board	141,480	Jewish Guild for the Blind	10,280
Jewish Center - New York, NY	75,900	Jewish Heritage Center of Queens and Long Island	11,360
Jewish Center - Princeton, NJ	20,630	Jewish Heritage Programs	41,860
Jewish Center for the United Nations d/b/a Sutton Place Synagogue	22,760	Jewish High School of Connecticut, Inc.	26,500
Jewish Center of Atlantic Beach	47,562	Jewish Home for the Elderly of Fairfield County, Inc.	38,000
Jewish Center of the Hamptons	16,960	Jewish Home Foundation of North Jersey, Inc.	11,814
Jewish Center-Chabad of Northwest Metro Denver, Inc.	10,800	Jewish Institute for National Security Affairs	27,450
Jewish Charity Review, Inc.	36,960	Jewish Jumpstart	41,100
Jewish Child Care Association of New York	172,850	Jewish Learning Institute of San Francisco	100,000
Jewish Communal Service Association of North America, Inc.	24,675	Jewish Learning Institute, Inc.	23,501
Jewish Community Center in Manhattan, Inc.	492,110	Jewish Media Fund, Inc.	25,000
Jewish Community Center in Sherman, Inc.	15,000	Jewish Museum	405,280
Jewish Community Center of Fort Lee, Inc.	25,000	Jewish National Fund - Keren Kayemeth LeIsrael, Inc.	287,554
Jewish Community Center of Harrison, Inc.	18,830	Jewish Opportunities Institute, Inc.	15,430
Jewish Community Center of Staten Island, Inc.	17,000	Jewish Orthodox Feminist Alliance, Inc.	25,000
Jewish Community Center on the Hudson, Inc.	300,000	Jewish Partisan Educational Foundation, Inc.	10,118
Jewish Community Center on the Palisades	21,468	Jewish Primary Day School of the Nation's Capital, Inc.	39,000
Jewish Community Council of Greater Coney Island, Inc.	10,000	Jewish Reconstructionist Society of the North Shore, Inc.	12,100
Jewish Community Council of Pelham Parkway, Inc.	10,000	Jewish Renaissance Center	12,780
Jewish Community Federation of San Francisco, the Peninsula, Marin and Sonoma Counties	2,078,733	Jewish Renaissance Experience, Inc.	20,000
Jewish Community Foundation of MetroWest	26,004	Jewish Spiritual Literacy, Inc.	13,015
		Jewish Telegraphic Agency, Inc.	130,500
		Jewish Theological Seminary of America	571,940

Grants

Jewish Women's Archive, Inc.	38,600	Labor and Industry for Education, Inc.	14,300
Jewish Women's Foundation of New York, Inc.	24,250	Labor Community Strategy Center	20,000
Jewish World Watch	60,680	LAByrinth, Inc.	27,100
JEWISHcolorado	11,200	Laguna Blanca School	20,000
John F. Kennedy Center for the Performing Arts	17,000	Lake Success Jewish Center	21,200
Johns Hopkins University	374,150	Lakewood Cheder School	65,584
Johnson House Historic Site, Inc.	100,000	Landmark College, Inc.	25,000
Joseph Kushner Hebrew Academy, Inc.	20,240	Larchmont Temple, Inc.	105,653
Judaism and Democracy Action Alliance of North America, Inc.	40,000	Larchmont-Mamaroneck Hunger Task Force, Inc.	92,080
Judicial Watch, Inc.	83,500	Larchwood Minyan, Inc.	446,384
Juilliard School	332,500	Larger Than Life USA, Inc.	21,500
Juma Ventures	15,000	Lasell College	10,000
Jumpstart for Young Children, Inc.	14,830	Lawfare Project, Inc.	30,000
Just One Life, Inc.	30,430	Lawrence Far Rockaway Community Kollel	14,940
Just Vision, Inc.	17,455	Lawrence University of Wisconsin	10,000
Juvenile Diabetes Research Foundation International	39,880	Lawrence Woodmere Academy	10,000
Katonah Museum of Art, Inc.	30,100	Lawyers for Children, Inc.	66,500
Kayama, Inc.	10,360	Le Zion B'Rina, Inc.	21,697
Keep A Child Alive	25,000	Leadership Institute	11,536
Kehilas Bais Yosef, Inc.	77,680	League of Conservation Voters Education Fund	17,000
Kehilat Rayim Ahuvim	20,560	Leap, Inc.	25,000
Kehilat Romemu	18,520	Learning Leaders, Inc.	12,500
Kehillah Jewish High School	10,000	Lechaim Charities, Inc.	10,180
Kehillas Bais Tzvi of Cedarhurst, Inc.	36,000	Lechem Lasova, Inc.	20,420
Kehillas Bais Yehudah	24,560	Legal Aid Society - New York, NY	24,000
Keren Ahavas Chesed	36,361	Lehigh University	86,250
Keren Hachesed Student Aid Fund	24,500	Lenox Hill Neighborhood House, Inc.	12,000
Keren Hashviis, Inc.	28,350	Lesbian and Gay Community Services Center, Inc.	45,500
Keren HaYeshivot Trust	79,732	Let's Get Ready, Inc.	39,700
Keren Yehoshua V'Yisroel, Inc.	46,518	Leukemia and Lymphoma Society, Inc.	20,692
Keren Yom-Tov, Inc.	77,271	Lev L'achim, Inc.	46,812
Kesher Organization, Inc.	12,400	LGBT Youth Out Loud	12,000
Keter Shlomo Foundation, Inc.	39,572	Liberty Science Center, Inc.	10,000
Khal Torah Chaim of Rockland	25,000	Lido Beach Jewish Center (Lido Beach Synagogue)	26,750
KickStart International, Inc.	25,000	LifeTown, Inc.	15,900
Kids in Crisis, Inc.	27,450	Lighthouse International	66,395
Kids in Distress, Inc.	10,000	Lilith Publications, Inc.	79,250
Kids of Courage, Inc.	56,864	Lincoln Center for the Performing Arts, Inc.	141,700
Kings Park Jewish Center	20,000	Lincoln School	10,000
KIPP New York, Inc.	19,000	Lincoln Square Synagogue, Inc.	154,227
Kirkland & Ellis Foundation	72,000	Lishmoah Lilmod U'Lelamed, Inc.	13,000
Kisco Foundation, Inc.	100,000	Little People's School, Inc.	25,000
Kitchen Slow Down Jew Up	20,000	Little Red School House, Inc.	49,500
Kivunim	100,000	Lmahn Achai, Inc.	22,600
Koby Mandell Foundation, Inc.	18,470	Logan Road Minyon d/b/a Kollel Minyan	24,147
Kohelet Yeshiva High School, Inc.	25,000	Lomdei Torah	62,300
Kol HaNeshamah	10,000	LongHouse Reserve	51,600
Kol Israel Congregation & Center	35,750	Los Angeles Chamber Orchestra Society, Inc.	20,000
Kol Shalom	12,874	Lotus Bloom	15,000
Kollel Daf Yomi Ohr Hameir, Inc.	12,151	Louis D. Brandeis Center, Inc.	24,000
Kollel of Elizabeth Congregation, Inc. d/b/a Yeshivas Be'er Yitzchok	21,500	Lowcountry Foundation for Wounded Military Heroes	10,000
Kollel of Greater Boston, Inc.	14,724	Lower East Side Tenement Museum	126,110
Kulanu Torah Academy	168,790	Loyola University Maryland, Inc.	68,000
Kupath Ezrah of Rockland County, Inc.	15,296	Lubavitch Center Aventura South, Inc.	37,740
		Lubavitch Foundation of Lexington, Inc.	12,500
		Lubavitch of the East End, Inc.	53,380

Grants

Lubavitch Youth Organization	35,000	Mayor's Fund to Advance New York City	135,500
Lubavitch-Chabad Jewish Center of Gainesville	17,500	Mayyim Hayyim Living Waters Community Mikveh and Education Center, Inc.	16,680
Lunch Break	11,750	Mazon, Inc.: A Jewish Response to Hunger	34,280
Lymphoma Research Foundation	27,350	McLean Hospital Corporation	30,000
Maaynei Hayeshua	166,500	Meaningful Media	35,000
Mabas Fund, Inc. d/b/a Kollel of the Jersey Shore	144,926	Mechon Hadar	94,390
Maccabi World Union, Inc.	10,000	Media Caravan, Inc. d/b/a Media Watch International	20,000
Machon Maayan	23,000	Media Line, Ltd.	26,600
Madre, Inc.	36,100	Media Matters for America	62,000
Magen Abraham, Inc. d/b/a Hacham Baruch Memorial Foundation	50,000	Media Research Center, Inc.	15,100
Magen David Congregation, Inc.	70,751	Medical Center at Ocean Reef, Inc.	35,164
Magen David of Manhattan	56,800	Medical University of South Carolina	10,000
Magen David Yeshivah	1,548,239	MEET International, Inc.	30,000
Magen Yeladim Child Safety Institute, Inc.	80,000	Melanoma Research Alliance Foundation	20,000
Mahaiwe Performing Arts Center, Inc.	27,300	Melvin J. Berman Hebrew Academy	18,000
Maimonides Academy	30,400	Memorial Sloan-Kettering Cancer Center	698,176
Maimonides Medical Center	81,500	Menorah Manor Foundation, Inc.	10,000
Maimonides-Shalom Academy, Inc.	16,402	Mental Health Association of New York City, Inc.	25,000
Make-A-Wish Foundation of America	27,780	Me'ohr Bais Yaakov, Inc.	24,350
Making Headway Foundation, Inc.	24,320	Meor Yeshiva High School, Inc.	19,435
Making of Miracle Stories Animal Rescue, Inc.	15,000	Meor Yitzchok, Inc.	12,470
Mamaroneck Public Library District	15,200	Meor, Inc.	42,218
Management Leadership for Tomorrow	30,000	Merkos L'Inyonei Chinuch, Inc.	18,360
Manhattan Class Company, Inc.	43,000	Mesila International, Inc.	15,360
Manhattan College	200,000	Mesivta Bevet Chazon-Ish	35,540
Manhattan High School for Girls	28,720	Mesivta of Long Beach	48,283
Manhattan Institute for Policy Research, Inc.	16,800	Mesivta Yeshiva Rabbi Chaim Berlin	97,163
Manhattan Jewish Experience Synagogue	295,560	Mesivtha Tifereth Jerusalem	45,864
Manhattan Midrash of New York, Inc.	10,000	Metropolitan Museum of Art	81,845
Maor Yisrael	20,000	Metropolitan New York Coordinating Council on Jewish Poverty	2,271,910
Marc Lustgarten Pancreatic Cancer Foundation	61,350	Metropolitan Opera Association, Inc.	274,200
Marfan Foundation, Inc.	11,500	MFY Legal Services, Inc.	19,610
Marin Brain Injury Network d/b/a Brain Injury Network of the Bay Area	10,000	Miami Children's Museum, Inc.	25,000
Marina Abramovic Institute for Preservation of Performance Art, Inc.	12,000	Miami City Ballet, Inc.	43,500
Marine Biological Laboratory	10,000	Mianus River Gorge Preserve, Inc.	25,250
Marlboro School of Music, Inc.	60,250	Michael J. Fox Foundation for Parkinson's Disease Research	30,640
Marlborough College Foundation, Inc.	15,000	Michigan State University Foundation	15,500
Marshfield Clinic	20,000	Middle East Forum	31,150
Martin Memorial Foundation, Inc.	10,000	Middle East Media and Research Institute, Inc.	396,170
Mary Sarah Tawil Foundation, Inc.	10,042	Middle East Media Watch, Inc. d/b/a HonestReporting.com	12,660
Marymount Manhattan College	10,000	Middlesex School	65,000
Masbia	38,800	Midrash Bet Nassi Mhhpt, Inc.	16,383
Maskeel El Dal Society, Inc.	26,034	Mifal Chesed, Inc.	32,200
Massachusetts General Hospital	1,311,500	Mikdash Eliyahu	110,002
Massachusetts Institute of Technology	122,700	Mikvah Association Incorporated - Teaneck, NJ	38,832
Massachusetts Museum of Contemporary Art Foundation, Inc.	25,250	Military Religious Freedom Foundation, Inc.	10,000
Masters School	89,700	Milken Institute	26,000
Math Circle	10,000	Milton Academy	23,750
Math for America, Inc.	20,000	Minchas Asher Foundation	49,750
Mathematical Sciences Research Institute	30,000	Miracle Corners of the World, Inc.	15,200
Mattan Basseter, Inc.	59,267	Mirrur Yeshiva Central Institute	34,576
Matteh Moshe, Inc.	10,247	Misaskim Corp.	13,888

Grants

Mitzvah Man Foundation Corp.	46,168	National Diaper Bank Network	10,000
Moise Safra Community Center, Inc.	365,091	National Economic and Social Rights Initiative	12,500
Moishe Foundation	191,467	National Fish and Wildlife Foundation	10,000
Monmouth Conservation Foundation	20,000	National Foundation for Facial Reconstruction	
Montebello Jewish Center	10,540	d/b/a myFace	17,150
Montefiore Medical Center	329,500	National Gallery of Art	500,000
Morgan Pressel Foundation, Inc.	15,250	National Humanities Center	11,000
Moriah School of Englewood	43,581	National Immigration Law Center	10,000
Morry's Camp, Inc.	93,360	National Institute for Reproductive Health, Inc.	764,855
MorseLife Foundation, Inc.	62,300	National Jazz Museum in Harlem	12,500
Mory's Preservation, Inc.	25,000	National Jewish Outreach Program, Inc. d/b/a NJOP	152,995
Mosdos Hadrass Yerushalayim	31,800	National Legal & Policy Center	10,000
Motion Picture and Television Fund	25,000	National Lighthouse Museum	10,000
Mount Desert Island Biological Laboratory	10,000	National Multiple Sclerosis Society	12,510
Mount Holyoke College	22,250	National Multiple Sclerosis Society - Long Island Chapter	50,350
Mount Sinai Hospital	248,458	National Multiple Sclerosis Society - New Jersey	
Mourning Family Foundation, Inc.	10,000	Metro Chapter	36,000
Moving Traditions	191,840	National Multiple Sclerosis Society - New York City-	
Mt. Pisgah Christian School, Inc.	13,000	Southern New York Chapter	28,701
Mt. Sinai Jewish Center	10,000	National Multiple Sclerosis Society - South Florida	
Muhlenberg College	355,050	Chapter	75,000
Multiple Myeloma Research Foundation, Inc.	143,972	National Museum of American Jewish History	46,200
Municipal Commission on Arts & Letters of		National Museum of Women in the Arts, Inc.	17,000
University City, MO	25,000	National Parks Conservation Association	28,150
Museum of Arts and Design	14,900	National Partnership for Women and Families, Inc.	32,000
Museum of Contemporary Art - Los Angeles, CA	10,000	National Philanthropic Trust	25,000
Museum of Contemporary Art, Inc. - North Miami, FL	11,062	National Public Radio, Inc.	27,750
Museum of Fine Arts - Boston, MA	90,250	National Ramah Commission, Inc.	199,790
Museum of Glass	14,000	National Relief Charities	11,000
Museum of Jewish Heritage A Living Memorial to the		National Scholastic Chess Foundation, Inc.	10,000
Holocaust	184,616	National September 11 Memorial and Museum at	
Museum of Modern Art	580,155	the World Trade Center Foundation, Inc.	14,550
Museum of the City of New York	13,100	National Shrine of the Immaculate Conception	10,000
Musicals Tonight, Inc.	50,416	National Society for Hebrew Day Schools a/k/a Torah	
MusiCares Foundation, Inc.	20,000	Umesorah	417,390
MyJewishLearning, Inc.	50,100	National Summer Learning Association, Inc.	40,000
NAACP Legal Defense and Educational Fund, Inc.	126,630	National Yiddish Book Center	15,330
Nachal Novea Mekor Chochma	89,200	Natural Resources Defense Council, Inc.	98,300
Nantucket Golf Club Foundation, Inc.	10,000	Nature Conservancy	21,988
Nantucket Historical Association	15,200	Navat Yisrael, Inc.	28,420
NARAL Pro-Choice America Foundation	155,836	Nefesh	24,726
Nation Institute	41,300	Nefesh Yehudie, Inc.	35,000
Nation to Nation, Inc.	40,000	NephCure Foundation	22,500
National Baseball Hall of Fame and Museum, Inc.	50,000	Ner Israel Rabbinical College, Inc.	154,290
National Center for Hebrew Language Charter		Nesach Yisrael Institution	28,268
School Excellence and Development, Inc.	1,061,300	Nesiya Institute	10,180
National Center for Learning Disabilities, Inc.	18,250	Netanya Foundation, Inc.	10,000
National Center on Addiction and Substance Abuse		Network for Research in Jewish Education, Inc.	10,000
at Columbia University	18,750	New England Institute of Jewish Studies, Inc.	10,000
National Coalition of Independent Scholars, Inc.	16,000	New England Rabbinical College, Inc.	18,670
National Committee for Furtherance of Jewish Education	23,212	New Group, Inc.	20,000
National Conference on Soviet Jewry	27,500	New Heights Youth, Inc.	13,750
National Council of Jewish Women, Inc.	25,780	New Israel Fund	258,503
National Council of Young Israel	82,100	New Jersey Conservation Foundation	10,000
National Council on Alcoholism and Drug		New Jersey Performing Arts Center Corporation	26,000
Dependence, Inc.	10,000	New Jersey Repertory Company	10,500

Grants

New Music USA, Inc.	12,500	North Carolina Performing Arts Center at Charlotte Foundation	10,000
New Orleans Hillel Center	10,000	North Country School, Inc.	15,000
New Profit, Inc.	200,000	North Shore Animal League America, Inc.	20,950
New School	171,750	North Shore Hebrew Academy	18,650
New Schools Fund	250,000	North Shore Hebrew Academy High School	26,000
New Venture Fund	36,100	North Shore-Long Island Jewish Health System Foundation	333,140
New Visions for Public Schools, Inc.	28,000	North Star Fund, Inc.	121,470
New World Foundation	76,000	Northeast Charter Schools Network, Inc.	25,000
New York and Presbyterian Hospital	494,550	Northeastern University	20,000
New York Board of Rabbis, Inc.	52,600	Northern Westchester Hospital Association	261,180
New York Botanical Garden	300,355	Northside Center for Child Development, Inc.	28,750
New York Cancer Center, Inc.	38,083	Northwestern University	364,825
New York Center for Law and Justice, Inc.	19,520	Norton Museum of Art, Inc.	18,600
New York City AIDS Memorial, Inc.	20,000	NPR Foundation	10,576
New York City Ballet, Inc.	30,000	Nutrition Center, Inc.	37,500
New York City Center, Inc.	1,432,600	NY/NJ Snowflake Youth Foundation, Inc.	250,000
New York City Foundation for Computer Science Education	32,000	Nyack Park Conservancy	10,000
New York Civil Liberties Union Foundation	29,880	NYU Hospitals Center	5,130,830
New York Eye and Ear Infirmary	110,250	Oberlin College	76,000
New York Foundation for the Arts, Inc.	106,750	Oberlin Community Services Council	19,500
New York Glaucoma Research Institute	10,000	Ocean Conservancy, Inc.	10,100
New York Historical Society	444,100	Ocean Foundation	10,000
New York Junior Tennis League, Inc.	40,250	Ocean Reef Cultural Center, Inc.	51,000
New York Lawyers for the Public Interest, Inc.	21,600	Oceana, Inc.	75,750
New York Legal Assistance Group, Inc.	55,800	Ohavi Zedek Synagogue	11,000
New York Needs You	16,500	Ohel Avraham	21,942
New York Opportunity Network	27,000	Ohel Children's Home and Family Services, Inc.	173,388
New York Police & Fire Widows' & Children's Benefit Fund, Inc.	55,500	Ohel Yaacob Congregation a/k/a Ocean Avenue Synagogue	105,450
New York Public Library, Astor, Lenox & Tilden Foundations	411,340	Ohr Hagalil, Inc.	13,000
New York Public Radio	232,728	Ohr Hatorah	11,850
New York Restoration Project	567,080	Ohr Joseph Rabbinical Seminary	23,491
New York Says Thank You Foundation	25,000	Ohr La Yehudim	33,100
New York Service for the Handicapped	20,500	Ohr Somayach International, Inc.	13,662
New York Shakespeare Festival	60,350	Ohr Somayach Joseph Tanenbaum Educational Center	15,460
New York Stem Cell Foundation, Inc.	552,250	Ohr Torah Stone Institutions of Israel	1,327,042
New York Theatre Workshop, Inc.	26,250	Ohr Torah, Inc.	15,200
New York Times Neediest Cases Fund	77,650	Oiz Vehuder	10,800
New York University	1,794,305	Old Road Fund, Inc.	20,000
New York Urban League, Inc.	100,000	One Acre Fund	50,000
New York Women's Foundation	17,571	One Family Fund	23,928
New York Zen Center for Contemplative Care	20,000	One Israel Fund, Ltd.	63,670
New York-Presbyterian Fund, Inc.	343,133	One Stop Senior Services	23,900
Newton Arts Center, Inc.	10,000	Oneg Shabbos and Yom Tov	61,000
Nextbook, Inc.	2,712,734	Operation Smile, Inc.	201,340
Nightingale-Bamford School	1,620,000	Or Hachayim, Inc.	18,700
Nikita Productions, Inc.	20,000	Oratorio Society of New York	38,200
Nissim Veniflaot	12,901	Organization for the Resolution of Agunot, Inc.	11,100
NLN Foundation for Nursing Education	66,937	Orpheus Chamber Orchestra, Inc.	19,750
No Longer Empty, Inc.	13,000	ORT America, Inc.	30,935
Noam Shabbos	33,646	Oshman Family Jewish Community Center	20,000
North American Conference on Ethiopian Jewry, Inc.	22,950	Ossining Children's Center, Inc.	54,600
North Carolina Museum of Art Foundation, Inc.	39,500	Oswego College Foundation, Inc.	10,200
		Otsar Family Services, Inc.	11,084

Grants

Our Place in New York, Inc. d/b/a Magenu	15,050	Philharmonic-Symphony Society of New York, Inc.	328,386
Ovarian Cancer Research Fund	25,750	Philip Evans Scholarship Foundation	100,000
Oxfam-America, Inc.	47,400	Phillips Brook House Association Incorporated	10,000
P.E.F. Israel Endowment Funds, Inc.	2,506,475	Phoenix House Development Fund, Inc.	25,250
P.S. 126 Manhattan Academy of Technology		Phoenix House Foundation, Inc.	25,500
Parents' Association	17,515	Pierpont Morgan Library	17,500
Paamonim	23,010	Pinelands Preservation Alliance, Inc.	25,000
Pace University	251,000	Pink Agenda, Inc.	25,000
Pacific Pride Foundation, Inc.	10,000	Planned Parenthood Association of the Mercer Area	50,000
Packer Collegiate Institute	30,000	Planned Parenthood Federation of America, Inc.	274,334
Paideia US, Inc.	20,000	Planned Parenthood Hudson Peconic, Inc.	54,150
Palazzo Strozzi Foundation USA, Inc.	25,000	Planned Parenthood of Nassau County, Inc.	60,000
Paley Center for Media	15,000	Planned Parenthood of New York City, Inc.	51,293
Palm Beach Habilitation Center, Inc.	50,000	Planned Parenthood of South Florida and the	
Palm Beach Orthodox Synagogue, Inc.	251,000	Treasure Coast, Inc.	33,750
Palm Beach Photographic Centre, Inc.	11,700	Planned Parenthood of Southern New England, Inc.	11,250
Palm Springs Art Museum	10,000	Planned Parenthood of Southwest and Central	
Pan Massachusetts Challenge Trust	11,730	Florida, Inc.	11,100
Pandora Educational Film Center, Inc.	50,000	Planned Parenthood of Western New York, Inc.	25,000
Pardes Institute of Jewish Studies North America, Inc.	358,920	Playwrights of New York	10,000
Parents for Torah for All Children (P'TACH)	17,744	Point Foundation	10,500
Parish Catalyst	25,000	Point of Hope A Deron Williams Foundation	25,000
Park Avenue Synagogue - Elberon, NJ	287,099	Police Athletic League, Inc.	27,100
Park Avenue Synagogue - New York, NY	161,521	Polyphony	10,350
Park Square Advocates, Inc.	40,000	Polytechnic Institute of New York University	25,000
Parker Family Health Center, Inc.	11,000	Pony Power Therapies, Inc.	16,500
Parker Jewish Institute for Health Care & Rehabilitation		Population Institute	10,000
Foundation	14,800	Porat Yosef Foundation	40,683
Parkinson's Disease Foundation, Inc.	37,860	Pound Ridge Land Conservancy, Inc.	65,000
Parrish Art Museum, Inc.	16,145	Practice Makes Perfect, Inc.	10,000
Part of the Solution, Inc.	40,000	Prentice School	10,000
Partners In Health	44,330	Prep for Prep	32,000
Partnership for Effective Learning and Innovative		President and Trustees of Bates College	15,000
Education, Inc.	25,000	Primary Stages Company, Inc.	134,550
Partnership for Public Service, Inc.	10,000	Princeton Day School, Inc.	905,000
Partnerships for Change	15,000	Princeton HealthCare System Foundation, Inc.	10,000
Pascack Valley Chabad Outreach Center	60,200	Princeton Hillel, Center for Jewish Life	43,290
Passaic Clifton Community Kollel Congregation, Inc.	43,825	Progressive America Fund d/b/a Center for	
Passaic Hebrew Institute	78,790	Working Families	11,000
Passaic Torah Institute	15,800	Project CARE, Inc.	10,000
Paul Taylor Dance Foundation, Inc.	1,521,250	Project Ezra's Needs, Inc.	113,922
Peace Action Fund of New York State, Inc.	15,250	Project for the Advancement of Torah in	
PeaceWorks Network Foundation	30,500	Hollywood, Inc. (PATH)	14,280
Peconic Land Trust, Inc.	11,825	Project Ijtihad	25,000
Pediatric Cancer Foundation	24,650	Project Keshet	128,360
Pelham Jewish Center	24,267	Project Sunshine, Inc.	18,500
PENCIL, Inc.	26,100	Project Torah And Biblical Scholarship, Inc.	10,000
Pencils of Promise Incorporated	26,450	Promise Foundation	10,100
Pennsylvania State University	31,300	Prostate Cancer Foundation	11,632
People for the American Way Foundation	16,350	Providence College	10,000
Performance Zone, Inc. d/b/a The Field	34,601	Provincetown Center for Coastal Studies, Inc.	10,500
Perlman Music Program, Inc.	16,500	PS1 Contemporary Art Center, Inc.	10,000
Pesach Tikvah-Hope Development, Inc.	15,060	Psychoanalytic Research & Development Fund, Inc.	10,000
Philanthropic Ventures Foundation	17,500	Public Art Fund, Inc.	176,000
Philanthropy Roundtable	26,000	Public Policy and Education Fund	10,000
Philharmonia Baroque Orchestra	54,000	Public Preparatory Network, Inc.	13,000

Grants

Publicolor, Inc.	27,500	Robert W. Woodruff Arts Center, Inc.	50,000
Purchase College Foundation	50,000	Robin Hood Foundation	1,443,637
Putnam-Indian Field School, Inc.	22,500	Rock and Roll Hall of Fame and Museum, Inc.	26,000
Queens College Foundation, Inc.	41,210	Rock and Wrap It Up, Inc.	15,000
Queens College Hillel	36,000	Rockefeller Archive Center	25,000
Queens Hatzolo Aid, Inc.	21,620	Rockefeller Philanthropy Advisors, Inc.	75,080
Queens Yeshiva Ketana, Inc.	10,485	Rockefeller University	37,500
Rabbi Isaac Elchanan Theological Seminary	257,280	Rockland Institute for Special Education	27,680
Rabbi Israel Meyer HaCohen Rabbinical Seminary of America	43,865	Rockland Jewish Community Center Corporation	11,700
Rabbi Jacob Joseph School	19,780	Roeper City & Country School, Inc.	16,000
Rabbi Meir Baal Haness Sharei Tzion, Inc.	57,572	Rofeh Cholim Cancer Society, Inc.	30,186
Rabbinical Academy Mesivta Rabbi Chaim Berlin	12,560	Roger Williams University	192,000
Rabbinical College of America	11,140	Roman Catholic Church of St. Catherine of Siena	10,000
Rabbinical College of Yeshiva & Kolel Bais Medrosh Elyon Association, Inc.	18,500	Room to Read	11,750
Rabinowitz Institute, Inc.	10,000	Root Capital, Inc.	25,000
Rainforest Foundation, Inc.	12,000	Roots Organization, Inc.	22,500
RAJE-USA, Inc.	10,500	Rosenberg Fund for Children, Inc.	16,100
Ramah in the Rockies	24,500	Rosie's Theater Kids, Inc.	10,000
Ramapo for Children, Inc.	23,915	Roundabout Theatre Company, Inc.	488,100
Ramaz School	849,338	Row New York	49,250
Randall's Island Park Alliance, Inc.	12,510	Ruhl's United Methodist Church	11,800
Ransom Everglades School, Inc.	10,000	Rumsey Hall School, Inc.	10,000
Ratner Schools	50,000	Rutgers Learning Network, Inc.	16,050
Raymond F. Kravis Center for the Performing Arts, Inc.	49,550	Rutgers University Foundation	36,380
Reach for the Stars Learning Center	103,536	Ruth Rales Jewish Family Service of South Palm Beach County, Inc.	39,580
Reaching U, A Foundation for Uruguay	11,000	Rye Country Day School	41,350
Recess Activities	64,250	S.A.F.E. Foundation, Inc.	153,327
Reconstructionist Rabbinical College	24,250	S.A.M. Advisory Council, Inc.	57,203
Recorded Talmud	35,000	S.L.E. Lupus Foundation, Inc.	20,000
Refuah Helpline, Inc. d/b/a Refuah Resources	10,180	Sacred Rights, Sacred Song Project	35,000
Regents of the University of California - Davis	20,000	Sadie Nash Leadership Project, Inc.	50,000
Regents of the University of California Los Angeles	37,500	Safe Horizon, Inc.	18,350
Regents of the University of Michigan	3,150,930	Sailors for the Sea, Inc.	35,000
Rehabilitation Center for Children and Adults	10,000	Saint Ann's School	33,610
Renewal of Life, Inc.	50,202	Saint Barnabas Medical Center Foundation	14,250
Repair the World, Inc.	12,000	Saint Ignatius School	19,475
REPORT: Research + Evaluation = Promoting Organizational Responsibility and Transparency, Inc.	11,180	Saint Mary's Catholic Church - Alexandria, VA	50,000
Research Foundation of the City University of New York	20,000	Saints Peter & Paul Catholic Church	10,000
Research Foundation of the State University of New York	25,000	Salanter Akiba Riverdale Academy (SAR)	1,909,446
Retreat, Inc.	21,350	Salk Institute for Biological Studies	300,000
Return-United Fund Education Russian Immigrant Children Israel	11,996	Salvation Army National Corp.	15,360
Richard E. Halperin Memorial Fund	10,000	Samuel Field YM & YWHA, Inc.	331,501
Richard G. Rosenthal Jewish Community Center of Northern Westchester, Inc.	127,400	Samuel Waxman Cancer Research Foundation	82,700
Richard J. Caron Foundation	10,500	San Francisco Film Society	12,000
Richard Nixon Foundation	10,000	Sanctuary for Families, Inc.	10,780
Rippowam Cisca School, Inc.	35,500	Sandy Hook Promise Foundation	15,000
Riverdale Country School, Inc.	339,260	Santa Barbara Cottage Hospital Foundation	10,000
Riverdale Friends of Hatzala, Inc.	21,270	Santa Barbara Middle School	54,100
Riverdale Jewish Center	163,201	Sarah Lawrence College	257,050
Riverside Park Conservancy, Inc.	19,550	Sarasota Memorial Healthcare Foundation	21,000
Robert F. Kennedy Center for Justice and Human Rights	20,000	Sass Foundation for Medical Research, Inc.	195,000
		Savannah Jewish Council, Inc.	10,000
		Save the Children Federation, Inc.	21,140
		SBH Community Service Network, Inc.	794,281

Grants

SCAN-New York Volunteer Parent-Aides Association, Inc.	37,600	Shulamith Institute for Girls	44,860
Scarsdale Schools Education Foundation	83,333	Shuvi Nafshi Foundation, Inc.	78,801
Scarsdale Synagogue/Tremont Temple	13,950	Siach Yitzchok	14,756
Schechter Institutes, Inc.	90,800	Sid Jacobson Jewish Community Center, Inc.	137,000
Scholarship America, Inc.	23,025	Sigma Alpha Mu Foundation	11,500
School of American Ballet, Inc.	20,600	Sikh Dharma of Phoenix	10,000
Schubert Club, Inc.	10,000	Sikh Dharma of Southern California	10,000
SCO Family of Services	304,500	Silver Hill Hospital, Inc.	11,000
Scottsdale Cultural Council	10,000	Simcha Layeladim, Inc.	50,000
Search and Care, Inc.	10,000	Simon Wiesenthal Center	168,706
Search for Common Ground	15,750	Sinai Special Needs Institute	54,774
Second Congregational Church - Greenwich, CT	25,000	Sinai Temple	10,250
Second Harvest Food Bank Santa Cruz County	50,000	Sixth & I Synagogue, Inc.	100,500
Second Harvest Foodbank of North Central Ohio	25,000	Skidmore College	72,250
Second Stage Theatre	22,000	Smach Zevilin of NY, Inc.	48,036
Secular Student Alliance	12,000	Smile Train, Inc.	20,274
Securing America's Future Energy Foundation	340,500	Smith College	108,600
Seeds of Peace, Inc.	151,286	Smithsonian Institution	44,100
Selfhelp Community Services, Inc.	117,600	Society for the Advancement of Judaism	33,680
Sephardic Bet Yaakov, Inc. d/b/a B'not Yisrael	37,143	Society of Illustrators, Inc.	10,000
Sephardic Ctr for Rabbinical & Secular Studies Inc. d/b/a A. Franco Sephardic Womens Teachers Seminary	523,134	Society of the Four Arts	10,000
Sephardic Community Alliance	20,900	Soldiers, Sailors, Marines, and Airmen's Club, Inc.	10,000
Sephardic Community Youth Center	834,757	Solomon R. Guggenheim Foundation	116,525
Sephardic Educational Center	10,000	Solomon Schechter Day School of Nassau County	98,280
Sephardic Food Fund, Inc.	253,121	Solomon Schechter School of Manhattan	47,580
Sephardic Geriatric Foundation of New York, Inc.	15,000	Solomon Schechter School of Westchester, Inc.	223,028
Sephardic Institute	90,866	Sonoma Valley Community Health Center	100,000
Sephardic Lebanese Congregation, Inc.	19,437	Sons of Israel of the Bronx	16,440
Sephardic Synagogue - Brooklyn, NY	42,397	Sound Waters, Inc.	10,200
Sephardic Torah Center	354,777	South Bronx Educational Foundation, Inc.	10,000
SeriousFun Children's Network, Inc.	22,000	South Fork Natural History Society	15,500
Shaare Yosher Jerusalem	25,301	Southampton Fresh Air Home for Crippled Children	11,860
Shaare Zion Congregation - Brooklyn, NY	318,424	Southampton Hospital Foundation, Inc.	41,500
Shaarei Arazim of Monsey	23,000	Southern Institute for Education and Research, Inc.	25,000
Shaarei Tikvah: The Scarsdale Conservative Congregation	79,576	Southern Poverty Law Center, Inc.	53,641
Shakespeare & Company, Inc.	10,000	Southlands Foundation	17,000
Shalem Foundation	173,300	Spark Program, Inc.	30,000
Shalom Torah Centers	10,040	Special Children Center, Inc.	140,261
Share of New Square, Inc.	30,810	Special Ed Academy of Deal, Inc.	68,464
Share Our Strength, Inc.	18,300	Special Operations Fund	25,000
Shared Interest, Inc.	26,600	Spence School	66,500
Sharsheret, Inc.	51,349	Sports and Arts in Schools Foundation, Inc.	40,000
Shavei Hevron Institutions, Inc.	62,930	Sports Outreach Institute, Inc.	15,000
Shelburne Museum, Inc.	67,500	St. Ann's Warehouse, Inc.	4,806,000
Sheltering Arms	15,000	St. Bernard's School, Inc.	30,000
Shemiras Sedorim, Inc.	51,000	St. Francis Friends of the Poor, Inc. St. Francis Residence II	150,000
Shomrei Torah: The Orthodox Congregation of Fair Lawn	11,875	St. Francis Hospital Foundation, Inc.	76,250
Sh'or Yoshuv	40,583	St. Joseph Hospital of Orange	10,000
Shore Area Mikveh	51,002	St. Jude Children's Research Hospital	38,766
Shul of Bal Harbour, Inc.	138,850	St. Mary's Foundation for Children	1,011,100
Shul of Downtown, Inc.	80,500	St. Patrick's Cathedral	1,001,500
		St. Vladimir's Seminary	10,000
		Stam G'milas Chesed Fund, Inc.	17,650
		Stamford Hospital Health Foundation, Inc.	20,950
		Stand for Children Leadership Center	700,000

Grants

Stanford University Board of Trustees Leland Stanford Junior University	794,943	Temple Emanu-El of Palm Beach, Inc.	10,000
STARBASE Vermont, Inc.	10,000	Temple Israel Center of White Plains	85,089
Starlight Children's Foundation - NY*NJ*CT	56,250	Temple Israel of Great Neck	13,120
State Policy Network	20,050	Temple Israel of New Rochelle	44,160
State University of Iowa Foundation	107,500	Temple Israel of the City of New York	40,960
Stephen Wise Free Synagogue	22,880	Temple Israel, Inc.	10,000
Stone Barns Restoration Corporation	57,500	Temple Shaaray Tefila a/k/a Congregation Shaaray Tefila	26,820
Stonewall Community Fund	26,671	Temple Shaaray Tefila of Westchester	11,218
Stony Brook Foundation, Inc.	22,000	Temple Sholom, Inc. - Greenwich, CT	16,970
Stony Brook Hebrew Congregation, Inc.	77,380	Temple Sinai - Washington, DC	15,400
StoryCorps, Inc.	32,600	Temple Special Funds Restricted	25,000
Storyville Center for the Spoken Word, Inc. d/b/a The Moth	23,500	Texas Organizing Project Education Fund	10,000
Students First Foundation	100,000	Texas Torah Institute	20,180
Studio In a School Association	14,650	THANC Foundation, Inc.	12,500
Success Academy Charter Schools, Inc.	1,415,300	Thanks to Scandinavia, Inc.	21,500
Suffield Academy	128,500	The Beis, Inc.	20,772
Sulam, Inc.	20,050	Theatre for a New Audience, Inc.	39,000
Summer Camp, Inc.	56,750	Third Way Institute	50,000
Summit School	21,000	Thirteen	1,655,123
Sunny Isles Beach K-8 Community School Fund, Inc.	155,000	This World: The Jewish Values Network	12,130
Sustainability Laboratory, Inc.	61,000	Tides Center	31,500
Sustainable Markets Foundation	50,000	Tides Foundation	25,000
Sutton Trust	150,000	Tiferet Moshe, Inc.	10,000
Swarthmore College	227,644	Tiferet Torah	46,425
Sylvia Center, Inc.	57,200	Tisch Multiple Sclerosis Research Center of New York, Inc.	1,561,500
Synagogue of Deal	236,902	Tomchai Torah Beretz Yisrael, Inc.	43,000
Synagogue of the Suburban Torah Center	28,752	Tomche Shabbos of Rockland County	35,812
Synagogue of West Long Branch	15,246	Tomchei Shabbos of Bergen County, Inc.	11,352
Syracuse Hillel, Inc.	10,500	Tomchei Shabbos-Yad Yeshaya, Inc.	16,688
Syracuse University	82,350	Torah Academy for Girls	63,230
Tabor Academy	12,500	Torah Academy High School of Brooklyn	31,000
Taft School Corporation	20,300	Torah Academy of Bergen County	264,455
Talmud Torah of Flatbush	14,745	Torah Advancement Program, Inc.	10,000
Talmudic Research Center of Northern New Jersey	12,690	Torah Community Fund, Inc.	32,240
Talmudical Academy of Baltimore, Inc.	25,995	Torah Day School of Atlanta, Inc.	11,360
Tara Institute of the Performing Arts Incorporated	227,500	Torah Educators Institute-Seminar Lmechanchei Torah, Inc.	10,000
Tarbut V'Torah Community Day School	22,050	Torah Learning Resources, Ltd.	16,669
Teach for America, Inc.	92,500	Torah Lishmah Institute	11,250
Teachers College Columbia University	44,500	Torah Relief Society, Inc. Ezras Torah Fund	10,370
Teamster Rank and File Education and Legal Defense Foundation	20,000	TorahAnytime.com, Inc.	10,450
Teatown Lake Reservation, Inc.	10,250	Toras Chesed, Inc.	16,400
Tectonic Theater Project, Inc.	10,000	Toras Emes Academy of Miami, Inc.	10,000
Temple Adas Israel of Sag Harbor, NY	28,360	Torat Eliyahu	19,500
Temple Beth El - Cedarhurst, NY	13,500	Torath Israel Sephardic Congregation	95,412
Temple Beth El of Northern Westchester	10,136	Tov Vachesed, Inc.	21,322
Temple Beth Israel - Port Washington, NY	13,500	Town of Palm Beach United Way, Inc.	23,000
Temple Beth Shalom - Livingston, NJ	17,682	Town School, Inc.	116,750
Temple Beth Sholom - Roslyn Heights, NY	80,345	Transportation Alternatives, Inc.	221,500
Temple Beth Torah, Inc. - Upper Nyack, NY	30,360	Tribe Media Corp.	50,000
Temple Beth-El of Huntington	15,180	Trickle Up Program, Inc.	34,860
Temple Congregation Ohabai Sholom - Nashville, TN	13,950	Trinity College	10,500
Temple Emanu-El of Closter, Inc.	31,138	Trinity Episcopal Schools Corporation	83,500
Temple Emanuel of Great Neck	10,000	Triple Shadow, Inc.	15,000
		Trisha Brown Company, Inc.	46,000

Grants

T'ruah	32,200	University of Delaware	10,000
True Colors Fund, Inc.	10,000	University of Maryland Baltimore Foundation, Inc.	20,000
Trust for Public Land	10,150	University of Maryland Hillel	25,400
Trustees of Columbia University in the City of New York	2,248,435	University of Massachusetts	10,000
Trustees of Dartmouth College	753,540	University of Miami	85,480
Trustees of Deerfield Academy	13,152	University of Michigan Hillel Foundation	21,586
Trustees of Hampshire College	11,500	University of Minnesota Foundation	45,000
Trustees of Princeton University	1,057,850	University of Nevada, Las Vegas Foundation	10,000
Trustees of the Congregation Shearith Israel in the City of NY	98,061	University of Nevada, Reno Foundation	300,000
Trustees of the University of Pennsylvania	3,532,287	University of New Hampshire Foundation Incorporated	395,000
Trustees of Tufts College	993,575	University of North Carolina at Chapel Hill	22,000
Trustees of Westminster School, Inc.	25,000	University of Oklahoma Foundation, Inc.	10,000
Trybe	15,000	University of Richmond	15,000
Turnaround for Children, Inc.	12,500	University of Rochester	47,180
U.C. Santa Cruz Foundation	154,500	University of Santa Monica	15,000
U.S. Committee Sports for Israel, Inc.	25,610	University of South Carolina Educational Foundation	15,000
UCLA Foundation	175,360	University of Southern California	234,980
UJA-Federation of Greenwich	67,500	University of Southern Mississippi	10,000
UJA-Federation of Westport-Weston-Wilton-Norwalk	114,950	University of Texas Foundation	620,750
Uncle Steve's Camp, Inc.	18,600	University of Utah	15,000
Union College, Schenectady, New York	322,350	Untold News	12,000
Union for Reform Judaism	259,130	Upper Midtown Chabad Lubavitch, Inc.	21,300
Union of Orthodox Jewish Congregations of America	226,871	Upstart Bay Area	33,350
Unitarian Church of All Souls	15,000	Urban Assembly, Inc.	18,500
United Hospital Fund of New York	37,620	Urban Justice Center	38,500
United Jewish Appeal-Federation of Jewish Philanthropies of NY, Inc. (UJA)	17,434,716	USA Cycling, Inc.	65,000
United Jewish Charities of Greater Charlotte, Inc.	10,000	USA Outreach Incorporated Priority 1	22,152
United Jewish Communities of MetroWest New Jersey	144,007	Vail Veterans Foundation, Inc.	50,500
United Jewish Federation of Northeastern New York, Inc.	47,750	Valley Beth Shalom	10,000
United Jewish Federation of Princeton Mercer Bucks, Inc.	62,318	Valley Hospital Foundation, Inc.	91,450
United Jewish Federation of Stamford	81,700	Valtarese Foundation, Inc.	15,000
United Lubavitcher Yeshivoh	11,607	Vanderbilt University	44,350
United Munkacser Yeshivos	263,160	Vanguard Charitable Endowment Program	30,000
United Negro College Fund, Inc.	304,030	Vassar College	38,250
United Neighborhood Houses of New York, Inc.	108,500	Vedibarta Bam Institute, Inc.	30,500
United Roots	15,000	Venice Arts	21,000
United States Fund for UNICEF	19,600	Vera Institute of Justice, Inc.	23,300
United States Holocaust Memorial Museum	196,971	Victoria Home	20,000
United States Olympic Committee	18,725	Village Academies, Inc.	208,500
United Synagogue of Conservative Judaism	17,750	Village Community School	17,000
United Way of Greenwich, Inc.	17,700	Village Temple	124,756
United Way of King County	10,000	Villanova University	10,000
United Way of Miami-Dade, Inc.	10,900	Visiting Nurse Service of New York	69,930
United Way of the Bay Area	30,000	Vivian Beaumont Theater, Inc. d/b/a Lincoln Center Theater	13,200
United Way of Westchester and Putnam, Inc.	61,200	Volunteers In Medicine Berkshires, Inc.	26,000
Uniting Against Lung Cancer Foundation	29,456	W. Hardy Hendren Pediatric Surgical and Urological Education Foundation, Inc.	50,000
University at Buffalo Foundation, Inc.	145,000	Waldorf School of the Peninsula, Inc.	10,500
University Congregational United Church of Christ	16,600	Wall Street Warfighters Foundation	10,000
University of Cape Town Fund, Inc.	10,000	Walther School Parents & Teachers Association, Inc.	10,000
University of Chicago	43,550	Washington Institute for Near East Policy	570,000
University of Colorado Foundation, Inc.	10,000	Washington University	1,981,898
University of Connecticut	15,100	Waterside School, Inc.	26,000
University of Connecticut Hillel	37,500	Waterside Workshops	10,000
		Wayne State University	52,600

Grants

We Are Family Foundation	15,000	World Bicycle Relief, NFP	10,100
Weinbaum Yeshiva High School, Inc.	18,436	World Council of Synagogues, Inc.	26,000
Wellesley College	212,200	World Jewish Congress - American Section, Inc.	24,162
Wellfleet Harbor Actors Theater, Inc.	93,200	World Ort, Inc.	30,000
Wesleyan University	717,600	World Wildlife Fund, Inc.	33,430
West Side Center for Jewish Life, Inc.	39,950	WWP, Inc. (Wounded Warrior Project)	147,064
West Side Institutional Synagogue	21,028	Yad Avraham of New York, Inc.	159,660
West Side Kollel Torah Center	112,230	Yad Chaya, Inc.	67,000
Westchester ARC Foundation, Inc.	17,050	Yad David, Inc.	26,000
Westchester Community College Foundation, Inc.	36,500	Yad Henna Sara, Inc.	21,200
Westchester Day School	53,790	Yad Yosef	467,598
Westchester Hebrew High School	17,160	Yale University	559,693
Westchester Jewish Center	126,707	Yale University Hillel	26,230
Westchester Jewish Community Services, Inc.	151,480	Yavneh Academy & Talmud Torah of Paterson	22,410
Westchester Jewish Council, Inc.	35,750	YEB Educational Programs, Inc.	10,000
Westchester Reform Temple	35,836	Yekerei Yerushalayim, Inc.	11,800
Western Connecticut Health Network Foundation, Inc.	11,250	Yerba Buena Center for the Arts	10,000
Western Wall Heritage Foundation, Inc.	34,040	Yeshiva & Mesivta Toras Chaim of Greater New York at South Shore	94,720
Westhampton Synagogue, Inc.	183,600	Yeshiva and Beth Hamedrash Shaarei Yosher	39,350
Westport Country Playhouse, Inc.	10,400	Yeshiva and Mesivta Toras Emes Kamenitz	23,500
Westport Library Association	43,500	Yeshiva Bais Isaac Zvi	10,100
White Plains Hospital Medical Center	76,650	Yeshiva Beit Rafael	12,400
Whitebox Ltd.	11,000	Yeshiva Beth Abraham of Jerusalem, Inc.	81,900
Whitney Museum of American Art	43,000	Yeshiva B'nei Torah	18,200
Wilderness Society	220,600	Yeshiva Derech Chaim	29,830
Wildlife Conservation Society	158,600	Yeshiva Gedolah Bais Yisroel, Inc.	34,551
William Alanson White Institute of Psychiatry & Psychology	12,250	Yeshiva Gedolah of Midwood	22,461
William J. Brennan, Jr. Center for Justice, Inc.	10,700	Yeshiva Gedolah of Teaneck, Inc.	19,850
William J. Clinton Foundation	232,600	Yeshiva Gedolah of the Five Towns, Inc.	30,026
William Marsh Rice University	35,500	Yeshiva Gedolah of Waterbury	17,300
Williams College	609,888	Yeshiva Gedolah Zichron Moshe a/k/a Yeshivath Zichron Moshe	52,600
Windward Islands Research and Education Foundation, Inc.	55,000	Yeshiva High School for Girls, Inc.	45,910
Windward School, Inc.	559,900	Yeshiva Keren Orah	14,260
Wings and Therapeutic Riding, Inc.	10,000	Yeshiva Ketana of Long Island	19,700
Winifred Masterson Burke Medical Research Institute	135,000	Yeshiva Ketana of Manhattan	18,810
Winifred Masterson Burke Rehabilitation Hospital	52,000	Yeshiva Keter Torah, Inc.	58,193
Winston Churchill Foundation of the United States, Ltd.	50,000	Yeshiva Ktana of Passaic	87,700
Winston Preparatory School	51,475	Yeshiva Mikdash Melech	98,566
Winthrop-University Hospital Association	13,860	Yeshiva of Bergen County, Inc.	75,218
WNET	386,930	Yeshiva of Brooklyn Talmudical School	11,401
Wolcott School	105,000	Yeshiva of Central Queens	75,800
Women for Women International	21,486	Yeshiva of Far Rockaway	17,675
Women in Distress of Broward County, Inc.	55,000	Yeshiva of Nitra	10,000
Women In Need, Inc.	19,600	Yeshiva of North Jersey	64,797
Women's International Zionist Organization	137,710	Yeshiva of Spring Valley, Inc.	18,000
Women's Law Project	10,000	Yeshiva Ohavei Torah Riverdale, Inc.	40,828
Women's Prison Association & Home, Inc.	20,000	Yeshiva Ohr Torah Community School, Inc. (Manhattan Day School)	239,150
WonderWork, Inc.	15,400	Yeshiva Ohr Yisrael of Atlanta, Inc.	10,360
Woodbury Jewish Center, Inc.	20,700	Yeshiva Rabbi Samson Raphael Hirsch	53,340
Woodlands Community Temple, Inc.	15,196	Yeshiva Shaar Hatorah, Inc.	23,060
Woodstock Farm Animal Sanctuary, Inc.	10,000	Yeshiva Shaare Torah, Inc.	553,497
Worcester Polytechnic Institute	155,000	Yeshiva Torah Vodaath	15,990
Working America Education Fund	10,000	Yeshiva Toras Chaim of Greater Miami, Inc.	17,910
Working Theatre Company, Inc.	11,000		

Grants

Yeshiva Toras Chemed, Inc.	40,000	Young Israel of Scarsdale	59,585
Yeshiva University	2,162,887	Young Israel of the West Side	14,115
Yeshiva University Museum	21,000	Young Israel of West Hempstead	23,320
Yeshiva Zichron Meilech, Inc.	23,586	Young Israel of White Plains	32,375
Yeshivah of Flatbush	1,051,020	Young Israel of Woodmere	34,695
Yeshivas Chasidei Belz-Belz Institutions in Israel	72,500	Young Israel Ohab Zedek of North Riverdale/Yonkers	26,800
Yeshivas Ohr Hachaim	11,400	Young Judaea Global, Inc.	50,680
Yeshivas Ohr Hatorah, Inc.	100,000	Young Judaea, Inc.	107,860
Yeshivat Chovevei Torah Rabbinical School, Ltd.	418,210	Young Men & Young Women's Hebrew Association of the Bronx	12,600
Yeshivat Darche Eres, Inc.	385,894	Young Men and Women's Hebrew Assn. and Irene Kaufmann Centers	10,000
Yeshivat He'Atid Incorporated	20,250	Young Men's & Women's Hebrew Assoc. of Washington Heights & Inwood	11,000
Yeshivat Maharat, Inc.	33,600	Young Men's & Young Women's Hebrew Association d/b/a 92nd Street Y	1,228,610
Yeshivat Ohel Torah	16,257	Young Men's Christian Association of Long Island, Inc.	25,000
Yeshivat Or Hachaim of Lakewood, Inc.	78,641	Young Men's Christian Association of the Greater Twin Cities	20,000
Yeshivat Or Hatorah	18,881	Young Women's Leadership Network, Inc.	333,860
Yeshivat Sha'alvim, Inc.	42,390	Youth Alive	25,000
Yivo Institute for Jewish Research, Inc.	24,160	Youth Radio	70,000
Yonkers Partners in Education, Inc.	50,360	Youth Renewal Fund	142,900
Yorktown Teen Center, Inc.	10,000	Zamir Choral Foundation, Inc.	77,600
Young Adult Institute, Inc.	35,000	Zero To Three: National Center for Infants, Toddlers & Families	10,000
Young Israel of Bal Harbour, Inc.	160,157	Zichron Menachem, Inc.	51,430
Young Israel of Flatbush	43,550	Zichron Shlomo Yonason Fund, Inc.	11,700
Young Israel of Forest Hills	164,394	Zionist Organization of America	71,560
Young Israel of Great Neck	79,830	Zohar Hatorah, Inc.	25,500
Young Israel of Hillcrest	10,365		
Young Israel of Hollywood-Fort Lauderdale	19,505		
Young Israel of Lawrence-Cedarhurst	134,190		
Young Israel of Long Beach	45,666		
Young Israel of Monsey and Wesley Hills	96,280		
Young Israel of New Rochelle	124,701		
Young Israel of Plainview	23,950		
Young Israel of Riverdale	117,571		
Young Israel of Santa Barbara	15,000		
		Grants under \$10,000	10,567,691
		Total	329,407,047

“We are incredibly passionate about our charity and the JCF allows us to focus more on the charity and less on the administration and the headaches.”

—Zoya and Robert Friedman

- The 135 Fund
 2005 John A. Rosenberg Memorial Fund
 A&B Philanthropic Fund
 Sydell and Arnold Aaron Philanthropic Fund
 Abraham C. Abadi Philanthropic Fund
 Charles Abadi & Family Philanthropic Fund
 Leo T. Abbe Charitable Foundation
 Richard K. Abbe Charitable Foundation
 The Herman Abbott Family Philanthropic Fund
 ABH Philanthropic Fund
 The Ezra I. Abraham Foundation
 Steven & Lisa Marcus Abramowitz Family Philanthropic Fund
 Fred and Penny Abrams Philanthropic Fund
 Abtocge Fund
 The Achim Philanthropic Fund
 Achrayut Fund
 Herbert and Marion Achtentuch Philanthropic Fund
 Dr. Alexandra Ackerman Fund
 Herbert and Caryl Ackerman Philanthropic Fund
 William and Karen Ackman Foundation
 Adam's Mitzvah Fund
 Eugene J. Adams, Esq. Passover Memorial Fund
 Joseph and Beulah Adasko Philanthropic Fund
 The Barry A. Adelman Family Fund
 Arlene Adler Charitable Foundation
 Emanuel & Helen Adler Foundation
 Esthy and James Adler Philanthropic Fund
 Joseph F. and Arlene S. Adler Philanthropic Fund
 Seymour Adler Charitable Fund
 Shmuel Adler Tzedakah Fund
 Sidney G. Adler Family Fund
 Amy Adolf Charitable Fund
 Nicole and Raanan Agus Family Foundation
 Dr. & Mrs. Jonathan Ahdoot Philanthropic Fund
 Aini Family Charitable Fund
 Albert and Elaine Aini Family Foundation
 Aiuvalasit Family Fund
 Ajuda Fund
 Alavivo Charitable Fund
 Daniel Paul Allen Fund
 Karen and Kent Allen Fund
 Nicholas Tanner Allen Fund
 Joseph S. Allerhand Philanthropic Fund
 ALMALTHEIA Fund
 Mimi and Barry J. Alperin Family Fund
 Eugene and Lenore Alpert Philanthropic Fund
 Scott and Janine Alter Fund
 E, E & G Altman Fund
 Joseph and Nancy Amiel Philanthropic Fund
 Daniel and Esther Andron Philanthropic Fund
 The Andy Fund
 Angelus Foundation
 Michael J. Ansbros Family Fund
 Sanford Antignas Philanthropic Fund
 Mark and Gail Appel Fund
 Julian Applebome Philanthropic Fund
 Karen C. & Edward Applebome Philanthropic Fund
 Noah Applebome Philanthropic Fund
 Gertrude & Morris Arfa Memorial Fund
 Harvey & Barbara Arfa Family Fund
 Arianna Tzedakah Fund
 The Armstrong/Montague Fund
 Joan and Robert Arnow Fund
 Leslie and Benjamin Arnow Fund
 Madeleine and David Arnow Fund
 Noah and Tamara Arnow Fund
 Aronson Family Foundation
 Aronson Family Foundation II
 The Art Fund
 Ezra S. & Sharyn Ashkenazi Philanthropic Fund
 The ASK Fund
 Askin Family Fund
 Helen-Mae and Seymour Askin Fund
 ASR Fund
 Benjamin and Rebeca Assa Memorial Foundation
 Rosie and Max M. Assoulin Philanthropic Fund
 Isaac L. Auerbach Fund for Jewish Leadership Development
 The Shay Auerbach Memorial Fund
 Averbuch Family Philanthropic Fund
 Averick Philanthropic Foundation
 Dara, Eryn and Sean Avjian Charitable Fund
 The Axel Family Philanthropic Fund
 The Axis Fund
 Ruby and Sarah Azrak Philanthropic Fund
 Doris M. Bachrach Philanthropic Fund
 Milton & Joan Bagley Grandchildren Charitable Foundation
 Susan and Martin Baker Charitable Fund
 Ballan Tzedaka Fund
 Brenda P. Ballin Philanthropic Fund
 Bamberger Family Philanthropic Fund
 Henry F. Bamberger & J. Leiter Bamberger Family Philanthropic Fund
 The Bancroft-Lewis Fund
 Alan E. Bandler Fund
 Joel Banker Fund
 Heide Banks & Howard Lazar Family Foundation
 Banner Family Fund
 Lisa and Phil Baratz Charitable Fund
 The Barenholtz Fund
 The Randi & Michael Barenholtz Family Fund
 Deveau Barron and Andrew Berkowitz Fund
 The Bartleby Fund
 Nevet Basker Fund
 Marsha M. Goldstein Basson Memorial Fund
 Jane and Alan Batkin Foundation
 Dov & Tamar Bauman Philanthropic Fund
 Michael and Sara Baumrin Philanthropic Fund
 Patricia and Harold Bearnot Philanthropic Fund
 Arline Becker Memorial Fund
 Stephanie Becker Fund
 Julie and Franklin Shabetai Beda Charitable Fund
 Moises Beda Philanthropic Fund
 Bedol Family Fund
 Beldemma Fund
 Belenkiy Family Charitable Fund
 Belfer, Endelson & Cypres Family Philanthropic Fund
 Henriette Belfer Memorial Fund
 Karen and Andrew Belfer Philanthropic Fund
 Michelle and Benjamin Belfer Philanthropic Fund
 Robert and Renée Belfer Family Charitable Fund

Jacqueline and Ira Bellsey Fund
 Belsky Family Fund
 Ben and Max's Philanthropic Fund
 Michelle and Michael Bender Philanthropic Fund
 Jack and Giti Bendheim Fund
 Barbara Benenson/Marc Warren Charitable Fund
 Raymond E. and June Benenson Philanthropic Fund
 Kenneth and Phyllis Benjamin Charitable Fund
 Caroline and Brent Benkovic Fund
 Benson Family Fund
 Bensoussan Chessed Fund
 Minda Berbeco and William Fertman Charitable Fund
 S. J. Berbeco Philanthropic Fund
 Israel Henry Beren Charitable Trust (No. 1)
 Israel Henry Beren Charitable Trust (No. 2)
 Robert M. Beren Philanthropic Fund
 Berenholz Family Fund
 The Louis and Minnette Berg Charity Fund
 Norman Berg Family Fund
 The Berger Family Charitable Fund
 Berger Family Fund
 Brad W. Berger Philanthropic Fund
 Dale and Max Berger Family Trust
 Daniel M. Berger & Elyse D. Echtman Charitable Trust
 Nora & Richard Berger Fund
 Samuel and Trisanne Berger Family Charitable Gift Fund
 The Bergerson Family Philanthropic Fund
 The Berger-Wainwright Fund
 Edward and Sharon Bergman Family Fund
 Judith Block Bergman Fund
 Paul and Sara Bergman Family Fund
 Stanley and Marion Bergman Family Charitable Fund
 Peter G. Bergmann Memorial Fund
 Joel and Bonnie Bergstein Fund
 The Berk Krauss Children's Charitable Fund
 Arlene and Milton D. Berkman Philanthropic Fund
 Allie Caroline Berkowitz Fund
 Edward Berkowitz Philanthropic Fund
 Eva and Gary Berkowitz Fund
 Jacob Irving Berkowitz Fund
 Phyllis M. Berkowitz Charitable Trust
 Samantha Ethel Berkowitz Fund
 Berliner Family Fund
 Berman Family Philanthropic Fund
 Jeffrey M. Berman Charitable Foundation
 Moses and Marcia Berman Philanthropic Fund
 Richard and Jean Berman Philanthropic Fund
 Bermingham-Wilson Family Fund
 Allan H. and Nancy S. Bernard Philanthropic Fund
 Maurice Bernhardt Memorial Philanthropic Fund
 Joan & Alan Bernikow Philanthropic Fund
 The Beth and Steven Berns Charitable Fund
 Bernstein Bunzl Family Fund
 The Benjamin Bernstein Memorial Fund
 Bruce T. and Sheryl L. Bernstein Family Foundation
 Carolyn, Jackie and Rebecca Bernstein Charitable Fund
 Claude D.F. Bernstein Philanthropic Fund
 Helen and Robert Bernstein Philanthropic Fund
 Kimberly Grillo Bernstein and David H. Bernstein Charitable Fund

Paul P. Bernstein Philanthropic Fund
 Richard A. and Amelia Bernstein Philanthropic Fund
 Zoe and Jonathan Bernstein Fund
 Steven J. Bertisch Memorial Fund
 The Bepalov-Nichols Fund
 Sol Betesh & Sons Foundation
 The Bethill Family Fund
 Ruby and Elliott Bibi Charitable Fund
 The Mark and Wendy Biderman Fund
 Bierman-Krasnor Family Philanthropic Fund
 Joseph and Renee Bijou Family Fund
 The Binder Ney Family Fund
 The Binion-Dalton Charitable Fund
 Binyamin Zev Foundation Philanthropic Fund
 Birchas Rochel Philanthropic Fund
 Lois M. Black Scholarship Fund
 Erna Schwab Blade Philanthropic Fund
 Blaser Family Philanthropic Fund
 Daniel B. Blaser Philanthropic Fund
 The Anita and Howard Blatt Charitable Fund
 Jacob & Michele Blatt Charitable Fund IMO Riva Blatt
 Weinstein
 Barbara G. Blau and Edward L. Blau Philanthropic Fund
 Hannah and Norbert Blechner Memorial Fund
 Blinbaum Family Giving Fund
 Blinder Family Fund
 Judith Sacks Bliss Philanthropic Fund
 Charles J. and Brenda Block Family Philanthropic Fund
 Barry L. & Lilia C. Bloom Philanthropic Fund
 Sara and Kate Bloom Fund
 Suzanne & Jeffrey Bloomberg Foundation
 The Willner-Bloomgarden Family Fund
 Jacob Bluestein Philanthropic Fund
 The Blum Family Foundation
 Boris and Frania Blum Memorial Philanthropic Fund
 The Dana & Michael Blum Philanthropic Foundation
 Jordan L. Blum Fund
 Mark E. Blum Fund
 Michael J. Blum Fund
 Lena C. Blumberg Fund
 Rhoda and Gerald Blumberg Philanthropic Fund
 Samuel J. Blumberg Fund
 Thomas A. & Elaine L. Blumberg Fund
 Isidor and Ann Blumenthal Family Fund
 Blumstein Family Fund
 Sande and Donald Boas Philanthropic Fund
 Jeannette and Frederic S. Bogart Philanthropic Family Fund
 Nathaniel and Betsy Bohrer Philanthropic Fund
 The Livia Claire Bokor Fund
 The Sophie Louise Bokor Fund
 Rabbis BenZion and Baruch Micah Bokser Memorial
 Foundation
 Irving & Joan M. Bolotin Fund
 Tina and Jeffrey Bolton Family Fund
 Thomas Borowik Philanthropic Fund
 The Dr. David Bortniker and Barbara Israel Bortniker Charitable
 Fund
 Ari & Helene Bousbib Charity Fund
 Bratskeir Family Fund
 Alexandra Sarah Meyer Brauer Fund

Funds Br Da

William C. Brauer Fund	Jay and Lucille Chazanoff Charitable Fund
Israel Braunstein Charity Fund	Louise Chazen Banon Family Fund
Michael and Deborah Braunstein Charity Fund	Jerome and Simona Chazen Fund
The Braver Philanthropic Fund	Kathy Chazen Family Fund
Jane and Martin Bressler Philanthropic Fund	Jacob Chen Fund
Amy A.B. and Robert I. Bressman Philanthropic Fund	Stephen & Dorothy Chen Charity Fund
Leo and Frances Bretter Philanthropic Fund	Ilana and Adam Chill Philanthropic Foundation
Dave and Yardenia Brickman Charitable Fund	Michael J. Chill Charitable Fund
Bridgeview Philanthropic Fund	Citation Fund
Brigish Fabian Fund	Alexander Joel Clopper Fund
Elissa and Lewis Broad Philanthropic Fund	Cobi's Fund
J.H. and L. Broad Philanthropic Fund	Cohen Family Charitable Fund
Adele Kittredge Broder Memorial Fund	Alan J. Cohen Foundation
Adele Meyer Brodtkin Fund	Ann and John Cohen Fund
Brody Family Fund	Arnold and Bryn Cohen Philanthropic Fund
The Bronfman Youth Fellowships	Eileen and Stephen Cohen Family Foundation
Bronstein Family Fund	Florence & Melvin J. Cohen Family Philanthropic Fund
Ellen J. Brooks and Marshall Cohen Fund	Helayne and Jerry Cohen Philanthropic Fund
Irene L. and Stephen L. Brotman Philanthropic Fund	Ikey Cohen Charity Fund
Len Brous and Helen Garey Philanthropic Fund	Joseph D. and Chaya Cohen Philanthropic Fund
Brown Penny Fund	Leo Cohen and Naomi Cohen Memorial Fund
Arthur and Judith Brown Charitable Fund	Mark S. Cohen and Roberta Weinstein Cohen Philanthropic Fund
Fred & Joanna Brown Charity Fund	Melvin J. and Florence Cohen Fund
B'ruchah At Fund	Rabbi Mitchell and Cari Cohen Tzedaka Fund
Phyllis N. and Myron I. Buchman Family Philanthropic Fund	Phoebe and Bernard Cohen Philanthropic Fund
Dr. Frank Buchsbaum Philanthropic Fund	Randi and Larry Cohen Family Foundation
The Bunchberry Fund	Richard and Emily Cohen Philanthropic Fund
Debbie and Michael Bunder Family Philanthropic Fund	Rivka Cohen Tzedaka Fund
Alexandra Rachel Bernstein Bunzl Fund	Robert Stephan Cohen Family Foundation
Natasha Bernstein Bunzl Fund	Robin Ludwig Cohen Charitable Fund
JoAnne Burger and Michael Caplan Philanthropic Fund	Trevor E. Cohen Fund
Lottie and Henry M. Burger Philanthropic Fund	Ann and Lawrence Cohn Philanthropic Fund
Robert and Judith Burger Philanthropic Fund	Bertram J. and Barbara Cohn Fund
Adina and Lawrence Burian Charitable Foundation	The Elana Cohn Philanthropic Fund
The Burman & Gotbaum Family Fund	Libbie Dina Cohn Charitable Fund
Zella and Jack E. Butler Philanthropic Fund	Martin and Kathleen Cohn Philanthropic Fund
Leslie Byelas and Ellen B. Lubell Philanthropic Foundation	The Michael Cohn Philanthropic Fund
C.R.A.M. Charitable Family Fund	Myron and Nancy Cohn Philanthropic Fund
John and Mary Caffrey Philanthropic Fund	Susan Cohn Philanthropic Fund
Camp Ramah in the Berkshires Investment Fund	Theodore and Alice Ginott Cohn Philanthropic Fund
Cane Family Fund	The Cole Charitable Fund
Cantor Family Fund	Coleman Charitable Gift Fund
Mitch Cantor Charitable Fund	Brad Y. and Kyong Coleman Charitable Fund
Ryan J. Capps Bar Mitzvah Fund	Joel and Lois Coleman Foundation
Nancy and Michael Cardozo Charitable Fund	The Arthur W. Collins Fund
Dana & David Carlos Fund	The Linda Collins Fund
Jennifer Corn Carter Fund	Marcia and Geoffrey Colvin Philanthropic Fund
The Casaloma Fund	Communal Care Fund
Kate W. Cassidy Philanthropic Fund	Elizabeth Cooke and Reynold Levy Philanthropic Fund
Joseph A. and Sheila Cattani Philanthropic Fund	Michael A. Cooper Fund
Cayam Foundation	Cooperman Family Fund
Central Synagogue Tzedakah Collective	The Cooperman Fund
Chai Philanthropic Fund	Alan and Jane Cornell Philanthropic Fund
Tamar and Avi-Gil Chaitovsky Charitable Fund	Lauren Beth Cornell Philanthropic Fund
Chajet Family Foundation Philanthropic Fund	The Michael & Kimberly Cornell Family Fund
Deborah and Stephen Chapin Philanthropic Fund	Ruth and Wallace E. Cowan Family Fund
Lillian & Nathan Charendoff Philanthropic Fund	The CS Foundation
Charitable Venture Fund	Jenna and Seamus Culligan Philanthropic Fund
Chasan Family Fund	Ann and Jonathan Dachs Charitable Fund
The Chasdei Ruchama Fund	

Damial Fund
 Leonardo & Dena Dancykier Family Fund
 The Daniel Fund
 Neil and Sharon Danzger Philanthropic Fund
 The David R. David Charitable Foundation
 Alan and Patricia B. Davidson Family Fund
 Ed and Alix Davidson Fund
 Franklin Z. Davidson & Carol R. Fishberg Philanthropic Fund
 Cary Davis and John McGinn Charitable Fund
 Frances Davis Fund
 Karen & Dan Davis Family Philanthropic Fund
 Samuel and Ellen Darce Davis Philanthropic Fund
 Raymond and Lauren Dayan Fund
 Talia and Isaac Dayan Family Fund
 Barbara and Maurice Deane Philanthropic Fund
 Thomas J. and Linda L. Dee Philanthropic Fund
 Ellen deJonge-Ozeri Fund
 Dengrove Family Foundation Philanthropic Fund
 Jamie deRoy Charitable Trust
 Eva E. Deutsch Foundation
 Dezer Family Foundation
 DFW Fund
 DGW Charitable Fund
 The Justin Noah Diamond Charitable Fund
 Ruth Dickler Personal Charities Fund
 Dickstein Charitable Fund
 Elyssa and Mark Dickstein Fund
 Bert and Cathy Distelburger Jewish Charity Fund
 Joseph and Mathilda Distenfeld Philanthropic Fund
 Barbara & Michael Ditzian Charitable Fund
 Gail and Laurence Dobosh Charitable Fund
 Suzanne and Jacob Doft Charitable Fund
 Doherty Family Fund
 Dorn-Gogliormella Family Fund
 Douek Family Fund
 DPJ Cohen Brothers Foundation
 Joshua Drazen and Susan Helft Fund
 Jacob & Bessie Dubow/Josie Lazo Fund
 S. Allan & Orren H. Dubow Philanthropic Fund
 Sara Duker Tikkun Olam Fund
 David Durst Family Fund
 Roy and Shirley Durst Charitable Fund
 Sam and David Dushey Philanthropic Fund
 Joyce Dutka Arts Foundation-Lenore Segan Fund
 Eagle Family Fund
 The EB Family Chesed Fund
 Beryl and Doreen Eckstein Philanthropic Fund
 Debra and Scott Edelman Family Fund
 The John M. Edelman Charitable Fund
 Lester Edelstein Charitable Fund
 Eric & Yvette Edidin Foundation
 The EDNA Center Fund
 Ed's Fund
 Andra & John Ehrenkranz Philanthropic Fund
 Joel and Anne Ehrenkranz Philanthropic Fund
 Sanford B. Ehrenkranz Philanthropic Fund
 Hon. Geraldine T. Eiber and Prof. Bernard M. Eiber Fund
 Eichel Family Foundation
 Eichel-Keller Education Fund
 Alvin H. Einbender Family Philanthropic Fund

Julie & Josh Einiger Fund
 Joel Einleger and Miriam Westheimer Charitable Fund
 Larry and Maureen Eisenberg Philanthropic Fund
 Leon and Lea Eisenberg Philanthropic Fund
 Richard and Deborah Eisenberg Philanthropic Fund
 Judith and Alan Eisenman Family Fund
 Abraham & Esther Eisenstat Charitable Fund
 Eisler Family Philanthropic Fund
 El Halev Scholarship Fund
 Elias Family Fund
 Devorah & Dov Elias Charitable Fund
 Ike, Molly & Steven Elias Foundation
 Elit Tzedaka Enterprise Foundation
 The Michael & Nancy Lester Elitzer Charitable Fund
 Dr. Deborah Elkins Philanthropic Fund
 Allison Elosua Levine Fund
 Brittany Elosua Fund
 Jane Allen Emil Memorial Fund
 Benjamin Emmerich Philanthropic Fund
 Pamela and Adam Emmerich Philanthropic Fund
 EMSR Fund
 Rosalyn and Irwin Engelman Philanthropic Fund
 Ernst Englander Memorial Philanthropic Fund
 Julia and Dan Englander Charitable Fund
 Linda and Alan Englander Charitable Fund
 Joseph and Claire Engleman Philanthropic Fund
 Patricia Ann and Robert D. English Philanthropic Fund
 Alan R. Epstein Philanthropic Fund
 The Elissa and Herbert Epstein Foundation
 Eric & Julie Epstein Charitable Foundation
 M.P. & J.G. Epstein Philanthropic Fund
 Raymond and Jane Epstein Philanthropic Fund
 Michael & Nealy Erber Charitable Fund
 Zoltan Erenyi Charitable Fund
 Betty and Allen Esses Charitable Fund
 Joseph N. Esses Charitable Fund
 Allen and Linda Essner Foundation
 Esther's Tzedakah Box
 Etan Vann Tzedakah Fund
 Lauren Etes Charitable Gift Fund
 Maks and Rochelle Etingin Fund
 The Etrog Fund #1
 Irwin and Arlene Ettinger Philanthropic Fund
 Etz Chaim BP '49 Fund
 The EYAHT Fund
 Ezra Fund
 Fabrikant Family Philanthropic Fund
 Fagenson Family Fund
 Eric Falcon Charitable Fund
 Leah Falcon Charitable Fund
 Robert & Bobbie Falk Philanthropic Fund
 Herbert Fanger Endowment
 Avia and Daniel Farber Charitable Fund
 Arthur and Eve Fastenberg Philanthropic Fund
 The David & Leslie Fastenberg Family Fund
 Fat Squirrel Fund
 Feder Family Fund
 Judith and Warren Feder Family Fund
 The Marjorie and Robert Feder Philanthropic Fund
 David and Karen Federbush Family Foundation

Feder-Rackman Charitable Fund
 Jeff and Michelle Feig Philanthropic Fund
 Bradley and Suzanne Feinberg Charitable Fund
 Margery Gering Feinberg Charitable Fund
 Randi and Stuart Feiner Donor Fund
 Feingold Family Charitable Foundation
 Feinsod Herz Philanthropic Fund
 Richard and Merry Feintuch Fund
 Michael and Sanna Feirstein Family Fund
 Harold and Isabel Feld Philanthropic Fund
 Michael S. Feldberg-Ruth Lazarus Philanthropic Fund
 Andrew and Mindy Feldman Philanthropic Fund
 Michael J. Feldman Family Philanthropic Fund
 Marvin and Louise R. Fenster Philanthropic Fund
 Jack and Marianne Ferraro Philanthropic Fund
 Bryna Miller Fertig Memorial Fund
 Samuel Field Family Fund
 Jamie and Brian Fields Charitable Fund
 Lawrence & Cynthia Fields Philanthropic Fund
 Dorothea H. Fingerhood Fund
 Barry Fingerhut Fund
 Bert Fingerhut/Caroline Hicks Family Fund
 The Debra & Seth Finkel Charitable Fund
 Finkelstein/Kandel Family Fund
 Carol and John Finley Fund
 Marjorie M. Finn Memorial Fund
 The First Fruits Fund
 First Manhattan Co. Philanthropic Fund
 The First Step Fund
 Bob and Shelley Fischel Charitable Fund
 Aaron and Joan Fischer Fund
 Susan G. and Martin A. Fischer Foundation
 Fischer-Rosenthal Family Fund
 Susan B. Fisher and Gary S. Schieneman Charitable Fund
 Fishman Family Fund
 Fitzsolo Charitable Fund
 Flamholz Fund
 Mollie Flamholz Mitzvah Fund
 Dorothy and Donald Fleishaker Philanthropic Fund
 Robert and Margery Flicker Family Foundation
 Flom Family Philanthropic Fund
 The Judi Sorensen-Flom Fund
 FMG Fund
 Kenneth and Ellen Forrest Philanthropic Fund
 The Jonathan and Roni Foster Family Fund
 Fox Crossing Philanthropic Fund
 Frieda Franco Memorial Fund
 Samuel Franco Memorial Foundation Philanthropic Fund
 Jamie and Menashe Frank Charitable Fund
 Beatrice S. and Lloyd Frank Philanthropic Fund
 Joele Frank and Laurence Klurfeld Charitable Fund
 Frankel Family Charitable Foundation
 Jonathan and Jennifer Franklin Fund
 Fraternal Order of Bendin-Sosnowicer Philanthropic Fund
 Jeffrey and Susan Freed Family Fund
 Avram & Rhoda Freedberg Fund
 Doris and Alan Freedman Family Philanthropic Fund
 David and Sally Frenkel Fund
 Peter Frey and Carrie Shapiro Fund
 Arthur and Esther Friedberg Philanthropic Fund

Friedlaender Family Philanthropic Fund
 Friedman Family Philanthropic Fund
 Chana G. Friedman Memorial Fund
 D & L Friedman Charitable Fund
 Daniel and Eileen Friedman Philanthropic Fund
 J & D Family Fund
 Kathryn B. Friedman Charitable Fund
 M.P. Friedman Family Foundation Philanthropic Fund
 Paul Friedman Family Philanthropic Fund
 Rachel and Allen Friedman Philanthropic Fund
 Richard and Miriam Friedman Philanthropic Fund
 Robert A. Friedman Fund
 The Rose Friedman Memorial Fund
 Zoya and Naftali Friedman Fund
 Friedwald Family Fund
 Froman Family Fund
 Irwin and Phyllis Fromme Philanthropic Fund
 Fuchs and Wechselblatt Family Fund
 Robert (Benzion) and Deena Fuchs Philanthropic Fund
 JPG Fuchsberg Philanthropic Fund
 Alan J. and Susan A. Furst Philanthropic Fund
 Ken and Sue Furst Charitable Fund
 Furman Family Foundation
 Gabelli Shareholder Designated Charitable Contribution Program
 The Gabelli Family Philanthropic Fund
 The Gabelli Foundation
 The Gabelli Foundation #2
 Gabelli Fund
 Florencia & Marc Gabelli Fund II
 Gabriel Tzedakah Fund
 Michael Gadeberg Philanthropic Fund
 Brian M. Gaines Philanthropic Fund
 Jonathan Galef Fund
 The Gallatin Foundation
 Danielle and David Ganek Family Foundation
 Howard L. and Judie Ganek Philanthropic Fund
 The Sammy Gant Foundation
 Gantcher Family Philanthropic Fund
 Eric M. Ganz Charitable Fund
 Garfunkel Family Philanthropic Fund
 Garson Rappaport Family Fund
 Marguerite G. Gelfman Fund
 Max Sokoloff Gelfman Philanthropic Fund
 Peter T. Gelfman Charitable Fund
 Phyllis T. & Robert W. Gelfman Philanthropic Fund
 The Stephen & Wendy Gellman Fund
 Gary Gelman Family Philanthropic Fund
 Rochelle and Irving Gelman Philanthropic Fund
 The Genauer Family Foundation
 Gendler Grapevine
 Geophantabingi Fund
 Jane and Roger A. Gerber Philanthropic Fund
 Tracy and Sander Gerber Foundation
 M & T Gershuny Philanthropic Fund
 James and Barbara Gerson Philanthropic Fund
 Nina Gerson Fund
 Owen Simon Gerson Memorial Fund
 Rick Gerson Fund
 Linda Gerstel and Ed Joyce Charitable Foundation

Yury & Ella Geyman Fund
 Richard & Zena Gilbert Philanthropic Fund
 Bette Jane Gindi Fund
 Cindy and Richard Gindi Family Fund
 Sam and Joan Ginsburg Charitable Fund
 Samuel R. Gische Charitable Fund
 The Give Fund
 Glaser Family Fund
 Glass Family Fund
 Paul and Lisa Glazer Charitable Foundation
 Tony Gleason Charitable Fund
 Glen Oaks Philanthropic Fund
 Ira and Esther D. Glener Charitable Fund
 Allan and Marilyn Glick Philanthropic Fund
 Peter Glicklich 2010 Fund
 Emel Glicksman Philanthropic Fund
 Anita & Stanley Gluck Fund
 Anita and Stanley Gluck Philanthropic Fund
 AS Gluck Fund
 Eugen and Gisella Gluck Philanthropic Fund
 The Gluckman Foundation Philanthropic Fund
 Peter and Aileen Godsick Foundation
 Beth and Jim Gold Charitable Fund
 Freddie and Goldie Gold Philanthropic Fund
 Nathan and Anna Gold Family Philanthropic Fund
 Ruth B. Gold (Mrs. I. Roy Gold) Philanthropic Fund
 Wendy and James Gold Family Fund
 Shari and Josh Goldberg Philanthropic Fund
 Goldberg Family Charitable Fund
 Isaac Goldberg Volkmar Fund
 A & D Goldberg Family Fund
 Allie Goldberg's Jewish Communal Fund
 Elaine E. & Louis S. Goldberg Family Philanthropic Fund
 The Elizabeth Goldberg Family Educational Fund
 Miriam and Alan E. Goldberg Foundation
 The Rosalie Y. Goldberg Philanthropic Fund
 Victor J. Goldberg Philanthropic Fund
 Wendy Goldberg Fund
 William and Lili Goldberg Charitable Family Fund
 Goldfarb Family Fund
 Amy J. Goldman Charitable Fund
 Hedda and Lewis Goldman Fund
 Mark and Beth Goldman Charitable Fund
 The Roger and Sandra Goldman Philanthropic Fund
 Steven & Alice Goldman Charitable Fund
 Robyn and Paul Goldschmid Fund
 Jonah and Barbara Goldschmidt Philanthropic Fund
 Cheryl & Joel Goldschmidt Family Fund
 David & Ellen Goldschmidt Philanthropic Fund
 Ruth, Fred Goldschmidt and Family Philanthropic Fund
 The Goldsmith Fallon Philanthropic Fund
 The Goldsmith Kubie Philanthropic Fund
 Barbara Lubin Goldsmith Foundation
 Clifford and Katherine Goldsmith Philanthropic Fund
 Goldstein Family Philanthropic Fund
 Devora Malka Goldstein Tzedakah Fund
 Jerome and Molly Goldstein Philanthropic Fund
 Jonathan L. and Ellen L. Goldstein Charitable Fund
 M & M Goldstein Charitable Fund
 Tara Slone-Goldstein and Wayne Goldstein Family Fund

Morrie and Susan Golick Philanthropic Fund
 The Barry Golinko Trust
 Dvora Golowa Memorial Fund
 Golub Family Fund
 Alexandra Golub Fund
 Jill Golub Charitable Fund
 Phillip Golub Fund
 Constance and Leonard Goodman Charitable Fund
 Elimeir Goodman Tzedakah Fund
 James and Katherine Goodman Family Philanthropic Fund
 Joyce Elsa Goodman Fund
 Lawrence B. Goodman Philanthropic Fund
 Michael Goodman Tzedakah Fund
 Goodman-Lipman Charitable Fund
 Dr. Maurice and Mary Goodwin Philanthropic Fund
 Emily Gordon Fund
 Regina F. Gordon Philanthropic Fund
 Bernice and David Gotlieb Philanthropic Fund
 Robert and Trudy Gottesman Philanthropic Fund
 David Gottfried & Juliane Kowski Charitable Fund
 Kurt & Sorel Gottfried Philanthropic Fund
 Abe Gottlieb Family Philanthropic Fund
 Marilyn and Lawrence Gottlieb Charitable Fund
 The Neeli Gottlieb and Eric Cohn Philanthropic Fund
 Ernest and Herta Gottschalk Philanthropic Fund
 James H. and Alice I. Goulder Fund
 Esther and Steve Graber Philanthropic Fund
 Gralla Family Philanthropic Fund
 Tovit Schultz Granoff and Michael Granoff Family Fund
 Adele Renee Gray Philanthropic Fund
 The Grayson Fund
 Greater > Than Fund
 Green Family Charitable Fund
 Green Family Fund
 Barbara and Richard M. Green Philanthropic Fund
 Michele S. Green and Steven G. Gutwillig Family Fund
 Rachel Etes Green and Jason S. Green Fund
 Greenberg Family Charitable Fund
 Greenberg Family Philanthropic Fund
 Alan C. Greenberg Memorial Fund
 Irving and Blu Greenberg Family Foundation
 Jesse D. Greenberg, M.D. Philanthropic Fund
 JJ Greenberg Memorial Foundation
 Richard & Sally Greenberg Philanthropic Fund
 Sanford D. Greenberg Philanthropic Fund
 Stephen and Myrna Greenberg Philanthropic Fund
 Susan R. and Sanford D. Greenberg Philanthropic Fund
 Greenberger Family Fund
 Ira J. and Linda J. Greenblatt Philanthropic Fund
 Joel and Julia Greenblatt Philanthropic Fund
 Louis and Sarah Greenblatt Philanthropic Fund
 Francis Greenburger Charitable Fund
 Greenfield Charitable Fund
 Greenwald Family Charitable Fund
 Jeff Greenwald Charitable Fund
 Greenwald-Adler Charitable Fund
 David and Kremena Gross Philanthropic Fund
 The Eva Gross Fund
 Jane A. Gross Philanthropic Fund
 Jim and Jocelyn Gross Philanthropic Fund

Peter M. Gross & Jane A. Gross Philanthropic Fund	Terri and Andrew Herenstein Charitable Fund
Sharon and Barry Gross Philanthropic Fund	Zachary Herenstein Tzedakah Fund
Grosser Family Philanthropic Fund	The Rachel Neumark Herlands Charitable Fund
Barbara and Milton Grossman Family Philanthropic Fund	Anita K. Hersh Philanthropic Fund
Dorothy and Laurence Grossman Family Philanthropic Fund	Hershendorfer, Kantrowitz, Brettler Philanthropic Fund
Joshua J. Grossman Philanthropic Fund	Hertzberg Family Charitable Fund
Kenneth and Ellen Grossman Philanthropic Fund	Hesed v'Rahamim Fund
William Grossman Fund	Bernice P. Hess Memorial Fund
Ronnie and Edward A. Grossmann Philanthropic Fund	Leonard and Ursula Hess Family Philanthropic Fund
Helen and Murray Gruber Fund	Anne Heyman & Seth Merrin Family Fund
Steven B. and Elizabeth S. Gruber Philanthropic Fund	George H. & Edythe F. Heyman Philanthropic Fund
Renee and Manfred Gruenspecht Philanthropic Fund	The Lauren Heyman Family Fund
Gruenstein Family Fund	Samuel J. and Ronnie F. Heyman Philanthropic Fund
Grumbach Philanthropic Fund	Aimee & David J. Hidary Charitable Fund
Gruss Hirsch Family Fund	Sarah and Michael Hidary Charitable Fund
The Martin Gruss Family Philanthropic Fund	The Steven Max Hidary Memorial Fund
Gurevich Family Charitable Fund	The David and Rose Himelberg Fund
Rosalind and Joseph Gurwin Philanthropic Fund	Leslie Wohlman Himmel Foundation
Amy K. and Jonathan F. Gutman Philanthropic Fund	Eric and Barbara Hippeau Foundation
Irwin and Marjorie Gutttag Philanthropic Fund	Hirsch Tzedaka Fund
Morris & Eva Guttman Family Charitable Fund	David and Rochelle Hirsch Philanthropic Fund
Anna Gutwirth Philanthropic Fund	The Estee and Zahava Hirsch Charitable Fund
H.I.S. Philanthropic Fund	Felix and Peri Hirsch Fund
David and Susan Haas Philanthropic Fund	Reva and Glenn Hirsch Philanthropic Fund
Ernest and Myrna Haas Philanthropic Fund	The Robert Hirsch Philanthropic Family Fund
Cynthia & Charles S. Haddad Fund	Hirschfeld Charitable Fund
Ellen and Frank Hagelberg Fund	The S and S Hirschman Fund
Max M. and Lili Hahn Memorial Philanthropic Fund	David and Nelda Hirsh Family Fund
The Esmail & Naz Hakimian Fund for Cancer Research & Care	Patricia B. Hochfelder Memorial Philanthropic Fund
Nancy and Jeffrey Halis Philanthropic Fund	The Carole Hochman Charitable Fund
Halperin Next Generation Fund	Stephen A. and Judith C. Hochman Philanthropic Fund
Rabbi Martin S. Halpern Charitable Foundation	Deborah Hodes Fund
Harlan Family Foundation	Robert and Gerry Hodes Family Fund
Leonard M. Harlan Philanthropic Fund	Robert D. Hodes, Jr. Fund
Jamie and Jeffrey Harris Philanthropic Fund	Richard Hodosh & Helga Fisch Philanthropic Fund
Hartstein Charity Fund	Sandra and Howard I. Hoffen Philanthropic Fund
The Harvey Fund	The Hoffinger Fund
James and Janice Hassenfeld Charitable Fund	LV Hoffman Charitable Gift Fund
Hasson Philanthropic Foundation	Hoffman Family Fund
Isaac A. Hazan Family Charitable Fund	Beryl and David Hoffman Philanthropic Fund
Hecht and Company Philanthropic Fund	Dustin & Lisa Hoffman Philanthropic Fund
The Hecht Family Philanthropic Fund	Jacob Edward Hoffman Philanthropic Fund
Donald Hecht Philanthropic Fund	Janet and Kenneth Hoffman Philanthropic Fund
Rhoda and Seymour Hecht Philanthropic Fund	Alexandra Lydia Hoffman Philanthropic Fund
Heettner/Silverman Family Fund	The Martin Hoffman Fund
Heffer Family Philanthropic Fund	Maxwell Geoffrey Hoffman Philanthropic Fund
Ellen Roberts Heffer Philanthropic Fund	Hoffner Family Charitable Fund
Martin and Lila Heilbrunn Philanthropic Fund	Natalie D. and Joseph Hofheimer Philanthropic Fund
Helenia Fund	Anne Holland & Greg Meidel Philanthropic Fund
The Heller Memorial and Lifschitz Family Fund	Emil & Anne Holland Philanthropic Fund
Evan and Lesley Heller Fund	Emil and Mildred Holland Philanthropic Fund
Phyllis and George Heller Philanthropic Fund	Richard and Lila Holland Philanthropic Fund
Mildred and Alvin Hellerstein Charitable Fund	Hoover Family Foundation
The Martha and Dr. Morton Hellman Memorial Fund	Horing Family Fund
Joy and Gilbert Helman Philanthropic Fund	Fred and Edith Horowitz Fund for Jewish Survival
Hendon Fund	Frances Degen Horowitz and Floyd R. Horowitz Family Fund
Lauren and Scott Henkin Fund	Murray and Phyllis Horowitz Philanthropic Fund
Henshel Family Fund	Howard Family Philanthropic Fund
Elijah Herenstein Charitable Fund	The Howard Family Charitable Fund
Ethan Herenstein Tzedakah Fund	The Hunter Family Fund

The Bebe L. Hutter Foundation
 Judith and Leonard Hyman Family Fund
 I Doobleve Fund
 Ilana's Fund
 Ilberman Family Philanthropic Fund
 Independence Fund
 The Rebekah & Adam Ingber Charitable Fund
 Isaac Community Fund
 Dan Isaac Bequest Fund
 Deborah & David Isaac Charity Fund
 Susan Isaacs & Elkan Abramowitz Charitable Fund
 Lillian S. Isaacson Philanthropic Fund
 The Ellen and Paul Israelson Family Fund
 The Stanley Israelson Memorial Fund
 D. Italiaander Family Fund
 Scott Italiaander Family Fund
 Jack and Marion's Fund
 The Jackson Family Fund
 Barbara Levine Jacob Charitable Fund
 Jacobs Family Fund
 Alan L. and Barbara S. Jacobs Philanthropic Fund
 Gustave Jacobs Fund
 Bonnie Jacobson, Ph.D. Training Grant Philanthropic Fund
 DR Jacobson Fund
 Joan L. Jacobson & Dr. Julius H. Jacobson II Philanthropic Fund
 Jonas B. Jacobson Foundation
 Rachel & Alan Jacoby Charity Fund
 Sarah and Steven Jacoby Philanthropic Fund
 Elizabeth and Alan Jaffe Philanthropic Fund
 Henny and Herbert Jaffe Charitable Fund
 Suzanne Denbo Jaffe Philanthropic Fund
 Susan S. Jahoda Philanthropic Fund
 Jayne and Robert Janis Philanthropic Fund
 Rebecca Jansen Philanthropic Fund
 Jewish Bone Marrow Testing Fund
 Jewish Foundation for Education of Women Fund
 Jewish Scientific Education and Research Fund
 JJR Foundation
 JL 11 Fund
 Joanna, Jeremy, Orli and Natan Tzedekah Fund
 Jonas Nursing Excellence Fund
 Barbara and Donald Jonas Family Fund
 Barbara and Manfred Joseph Charity Fund
 Faiga and Michael Joseph Philanthropic Fund
 William & Stephanie Joseph Philanthropic Fund
 Charlotte and Jules Joskow Philanthropic Fund II
 Charlotte and Jules Joskow Philanthropic Fund #1
 Robert & Roni Jossen Fund
 Adin Joyce Charitable Fund
 Sarah Joyce Charitable Foundation Fund
 JRJ Charitable Giving Fund
 Carol Judelson Philanthropic Fund
 Juliber-Adams Philanthropic Fund
 Edward I. Jutkowitz & Rona Trencher Jutkowitz Family
 Foundation
 Kadin Gift Fund
 Tamara Kahan Tzedaka Fund
 Kahan Family Philanthropic Fund
 Kahn Friedman Fund
 Alan R. Kahn Family Philanthropic Fund

David and Carrol Kahn Philanthropic Fund
 Kimberly R. Kahn Philanthropic Fund
 Michele and Thomas Graham Kahn Philanthropic Fund
 Otto and Frederike Kahn Philanthropic Fund
 Phyllis and Donald Kahn Philanthropic Fund
 Ruth and Irving Kahn Philanthropic Fund
 Sherry and Stewart Kahn Fund
 Dr. Amanda Kahn-Kirby and Mason Kirby Fund
 Kalvaria Family Fund
 Susan and Ira Kaminow Fund
 Jane and Robert Kantor Charitable Fund
 Kapito Family Philanthropic Fund
 Alice and Allan Kaplan Philanthropic Fund
 Rita J. and Stanley H. Kaplan Family Foundation
 Ron Kaplan and Lauren Heyman Family Fund
 Samuel and Nancy Ann Stern Karetsky Fund
 Karen Karniol-Tambour and Simnan Abbas Charitable Fund
 Beth E. Karp Charitable Fund
 David A. Karp Philanthropic Fund
 George and Aileen Karp Philanthropic Fund
 Hannah Karp Philanthropic Fund
 Jeffrey B. Karp Charitable Fund
 Karen McGarry Karp Fund
 Nicholas R. Karp Foundation
 Selwyn and Barbara Karp Philanthropic Fund
 Sophie Anya Karp Philanthropic Fund
 The Alexander and Ita Karpov Memorial Fund
 Annette and Daniel Kasle Family Charitable Fund
 Michael & Loryn Kass Philanthropic Fund
 Kassell Family Foundation
 Shelly and Michael Kassen Philanthropic Fund
 Joyce and Jack A. Kasson Philanthropic Fund
 Herbert S. Kassner Philanthropic Fund
 Robert Kassow Philanthropic Fund
 Beth Ann Katleman Philanthropic Fund
 Katz Diabetes Fund
 Katz Family Fund
 Eileen S. and Saul B. Katz Philanthropic Fund
 Emily Katz Charitable Fund
 Gilbert Katz Family Fund
 Margery B. Katz Philanthropic Fund
 Michael Katz Foundation
 Samuel & Vicki Katz Philanthropic Fund
 Yona and Leah Katz Fund
 Stephanie & Roy Katzovitz Philanthropic Fund
 David and Jodi Kaufman Foundation
 Derek and Leora Kaufman Charitable Fund
 Grant Aaron Kaufman Fund
 Howard and Nancy Kaufman Philanthropic Fund
 The Jerry Kaufman Fund
 Jenny K. Kaufmann and Harry Kahn Philanthropic Fund
 Mark and Carole Kaufmann Foundation
 Kaye Falik Charity Fund
 The Keiter Family Charitable Fund
 The Steven & Marjorie Kellner Family Fund
 Paulette Kendler and Arthur Rudy Philanthropic Fund
 Kenner Family Research Fund
 Peter and Barbara Kenner Family Fund
 Roman Kent Philanthropic Fund
 Ruth Kent Fund

Funds Ke La

<p>The Kepniss Family Fund Franklin and Julie Kern JCF Charitable Fund Murray & Beatrice Kern Philanthropic Fund Gayle & Steven Kernkraut Fund Jennie Kerson Pritzker Philanthropic Fund Lawrence A. Kerson & Toba Schwaber Kerson Philanthropic Fund KESKAL Fund Shirley and Theodore Kesselman Philanthropic Fund Bertram and Gloria Kessler Family Fund Martin and Ruth Kest Philanthropic Fund David, Etan, Benjamin, and Joseph Kestenbaum Philanthropic Fund Jay and Chani Kestenbaum Philanthropic Fund Jerry and Ruth Kestenbaum Philanthropic Fund Beverly and Allen Kezsbom Philanthropic Fund KFAB Fund Soul Singh and Meher Kaur Khalsa Charitable Fund Ike and Ellen Kier Philanthropic Fund The Kigner Fund David and Elayna Kirschtel Fund Emily & Andrew Kirshenbaum Philanthropic Fund EFM Kittredge Family Philanthropic Fund Shelly and Howard Kivell Philanthropic Fund Klafter/Kestenbaum Fund Michael Klapper Philanthropic Fund Scott J. & Susan H. Klau Philanthropic Foundation Jeffrey and Tema Klausner Philanthropic Fund Simon Klebanow Philanthropic Fund Kleiman Philanthropic Fund Jerome A. and Lillian P. Klein Foundation Judy and Larry Klein Fund Joan Gould Kleinbard Philanthropic Fund Robert and Luise Kleinberg Family Fund Chaim Kleinman Tzedakah Fund Arlene and Jerry Kleinstein Charitable Fund The Joseph, Rachel & Lois Klevan Memorial Tzedakah Fund Sally and Michael Kliegman Philanthropic Fund Rachel Klinghoffer Philanthropic Fund The Klingsberg Family Foundation The Ann J. and Michael D. Kluger Philanthropic Fund Sidney R. and Susan R. Knafel Family Philanthropic Fund Kobak Family Philanthropic Fund The Harold J. Koda and Alan W. Kornberg Fund Koenig Family Charitable Fund The Kohlberg Philanthropic Trust Kollender Family Fund Sharon and Cary A. Koplin Philanthropic Fund Ellen and Meyer Koplow Charitable Fund R.G. Koppel Family Foundation The Betsy and Doug Korn Charitable Trust Hunter Korn Charitable Fund Kornblith & Lasser Family Fund Laura and Leo Kornfeld Philanthropic Fund Arlene and Richard M. Kossoff Philanthropic Fund The Kostin Family Charitable Trust Koyfman Family Philanthropic Fund The Jeffrey P. and Ellen R. Kozlowski Charitable Fund KPA Fund Morris and Miriam Krakinowski Philanthropic Fund</p>	<p>Martin and Ruth Krall Philanthropic Fund Alan S. Kramer Family Philanthropic Fund Kranson Charity Fund Richard and Joanne Krantz Family Fund Kenneth H. Kranz and Barbara Lax Philanthropic Fund Krasner Family Philanthropic Fund The Judah & Michele Kraushaar Family Fund Marcia and David Kreinberg Charitable Fund Daniel Kressel Tzedakah Fund Perri Kressel Tzedakah Fund Kret Family Charitable Fund Lisa and David Kriegel Charitable Fund Kriegstein Family Fund Jacob F. Kroll Philanthropic Fund Niccole & Jeremy Kroll Family Fund Debbie and Lawrence Kroman Philanthropic Fund Wendi Kromash Philanthropic Fund The Ben and Tobie Kronish Memorial Foundation Herbert Kronish Memorial Fund Max and Sara Kruzansky Memorial Fund The Kubin Brothers Philanthropic Fund The Harvey and Linda Kulber Family Philanthropic Fund Eva and Ivan Kulick Scholarship Fund Steven and Judith Kunreuther Charitable Fund Kenneth & Harriet Kupferberg Family Foundation Fund Barbara and Raymond Kurshan Philanthropic Fund Helen M. and Norman D. Kurtz Foundation Morton D. & Gloria Kurzrok Charitable Fund Shari Kurzrok Second Chance for Life Foundation Robert and Vivianne Charitable Fund Kurzweil & Kula Family Fund The Seryl & Charles Kushner Family Fund Gary S. and Laurie J. Kuskin Charitable Fund Brian and Randye Kwait Family Fund Edward Labaton Philanthropic Fund Stephen Labaton Charitable Fund Bernice and Jerome Lachs Philanthropic Fund Carole Lainoff Philanthropic Fund The Lambert Family Fund Steve and Nechama Landau Fund David and Suri Landerer Charitable Fund The Bryna and Joshua Landes and Family Philanthropic Fund Landgarten Family Charitable Fund Joan Bluestone Landorf Philanthropic Fund Herman G. Lane Philanthropic Fund Ira N. Langsan & Lillian Langsan Philanthropic Fund Lapidus Family Fund Sidney and Ruth Lapidus Fund Laska Family Charitable Fund Lasser Next Generation Fund Lasser Family Philanthropic Fund Bernard and Frances Laterman Philanthropic Fund Joshua Laterman Philanthropic Fund Laura Laterman Fund Leonard A. Lauder Fund Lauren Family Fund James Lavin & Gila Leiter Tzedakah Fund The Lawrence Family Fund Marc Lawrence Philanthropic Fund Lax Family Charitable Fund</p>
--	--

Micki and Jim Leader Family Fund
 The Leb Family Fund
 LEBA Philanthropic Fund
 Leboff Family Communal Fund
 Eric & Jennifer Lebovich Philanthropic Fund
 Dr. Frank L. and Daphna Lederman Family Fund
 Lee Family Fund
 Lisa and Michael Leffell Foundation
 Joan R. & Edward I. Lefferman Philanthropic Fund
 Cheryl & Dr. Albert M. Lefkovits Fund
 Eleanor and Alan Lefkowitz Philanthropic Fund
 Jay Lefkowitz and Elena Neuman Lefkowitz Foundation
 The Aiden James Legg Fund
 LeGoff Family Fund
 Arnold and Mary Lehman Foundation Fund Number 2
 Burton and Brenda Lehman Philanthropic Fund
 Lehmann Family Fund
 Dr. Morton and Ruth Leibowitz Philanthropic Fund
 The Martha B. Leigh Charitable Fund
 The Hallie Leighton Tikkun Olam Fund
 Lekket Fund
 Trude and Leo Lemle Family Foundation
 Joan and Gregg Lerner Charitable Fund
 Steve Lerner Memorial Fund
 Teena & Larry Lerner Fund
 Seymour and Barbara Leslie Philanthropic Fund
 Pamela R.L. Lessing Foundation
 Amy T. Levere Philanthropic Fund
 Caroline Rebecca Levere Philanthropic Fund
 Jeffrey A. Levere Philanthropic Fund
 Michael B. Levere Philanthropic Fund
 Betty and John Levin Philanthropic Fund
 Ezra and Batya Levin Philanthropic Fund
 Marcia and Martin P. Levin Fund
 Beth and Richard Levine Family Fund
 The Bruce Levine and Ann Nordon Charitable Fund
 Fray and Harold Z. Levine Fund
 Michael and Ronnie Levine Philanthropic Fund
 Rhoda and David Levine Trust for Jewish Charities
 The Sam Levine and Laurie Blitzer Charitable Fund
 Jonathan and Donna Levinson Philanthropic Fund
 Levissa Fund
 Ruth W. and James A. Levitan Philanthropic Fund
 Bernard and Valerie Levy Family Philanthropic Fund
 Ezra Levy and Family Charity Fund
 Mark & Ellen Levy Family Fund
 The Eric and Shira Lewis Charitable Fund
 Isaiah E. Lewis Charitable Giving Fund
 Meir and Dassi Lewis Charitable Fund
 The Irving D. Liberman Memorial Fund
 Irene Quartin Lichtenstein Philanthropic Fund
 Lois and Leonard Lichter Fund
 Irwin and Madeline Lieber Philanthropic Fund
 Seth Lieber Philanthropic Fund
 Chaya and Lorne Lieberman Family Fund
 Dr. Henry N. Lieberman Philanthropic Fund
 Renee and Martin Lieberman Family Fund
 Dara Liebeskind Fund
 Bernard and Ellen Liebman Philanthropic Fund
 Scott and Elaine Liebman Charitable Fund

Jeffrey and Cindy Liebmann Philanthropic Fund
 Anita & Hirsch Liebowitz Charitable Fund
 Light Scroll Foundation
 Miriam and Ezra Lightman Charitable Fund
 Lilienthal Family Fund
 Linhart Family Philanthropic Fund
 Tobey Linhart Fund
 The Linn Family Fund
 David F. and Dorothy W. Linowes Philanthropic Fund
 Lion Brand Yarn Foundation
 Lisa R. Lippman Charitable Fund
 The Leah and Aaron Lipskar Philanthropic Fund
 Susan and Martin Lipton Philanthropic Fund
 Bobye, Deborah and Mali List Family Fund
 Litowitz-Grant Family Fund
 The Litt Family Foundation
 Barbara and Leonard Littman Fund
 Herbert Littman Family Fund
 Lobel Family Foundation
 The Armin Loeb Memorial Fund
 John H. and Diana M. Loeb Philanthropic Fund
 Walter F. & Phyllis Loeb Family Fund
 Arthur M. Loew Foundation Philanthropic Fund
 Loewenberg Foundation Inc. Philanthropic Fund
 Ralph E. Loewenberg Philanthropic Fund
 Lofchie Family Fund
 Rebecca & Abigail Lofchie Fund
 Georgie and Josh Lookstein Family Fund
 Jules and Judith Love Charitable Fund
 Edward and Hannah Low Philanthropic Fund
 Leroy S. and Helene L. Lowenfeld Philanthropic Fund
 Lowenfeld/Mendelsohn Family Fund
 Meghan Lowery Charitable Fund
 Lowry Family Fund
 Evelyn and Emanuel Lubin Family Fund
 Helen and Jack Lubliner Family Fund
 Eileen and Mel Ludwig Charitable Trust
 The Helen and Rita Lurie Foundation Fund
 Sanford S. Lurie Memorial Fund
 Eva and Henry B. Lust Endowment Fund
 The Lustig Family Charitable Fund
 The Lustig Family Fund
 Ari Lyon Fund
 Greg and Jenny Lyss Gift Fund
 The M.E.N.S.C.H. Fund
 Peter R. and Carol K. Mack Philanthropic Fund
 The Lisa C. & Bruce J. Mactas Tzedukah Fund
 Lynn & Joel Mael Tzedakah Fund
 Amy & Marc Magid Philanthropic Foundation
 Maidman Family Fund
 Maimonides Fund
 The Maisel Family Philanthropic Fund
 David and Cookie Maleh Charitable Fund
 Mali Fund
 Leonore R. and Jerome E. Malino Memorial Fund
 David H. Mandel Fund
 S. Sidney & Linda B. Mandel Fund
 Dr. Charles Mann & Mrs. Barbara Mann Charitable Gift Fund
 Nicky and Jerome A. Manning Philanthropic Fund
 Lilian Marcus and Ben Marcus Philanthropic Fund

Funds Ma No

Paul Marcus Philanthropic Fund
 Marcus-Schwartz Family Fund
 The Margolis Family Jewish Philanthropic Fund
 William Margolis Generational Philanthropic Fund
 Randy and Stephen Margulis Family Philanthropic Fund
 Mark Family Charitable Fund
 Mark's Charitable Fund
 Markus Family Fund
 Marni's Mitzvahs Fund
 Peter N. Marron Philanthropic Fund
 Avi Maryles Children's Benefit Fund
 David and Beatrice Maryles Memorial Fund
 Carol and Arthur Maslow Philanthropic Fund
 The Matalon Family Fund
 Matanah Philanthropic Fund
 Matanah Philanthropic Fund #2
 Matanah Philanthropic Fund #3
 Dorothy and Robert Matza Philanthropic Fund
 Leslie and Charles D. Maurer Philanthropic Fund
 Maurer-Hollaender Family Fund
 The Maus Fund
 Mauser Family Fund
 MBD Fund
 The McElwaine-Stroock Fund
 Medved Family Charitable Fund
 James Meier and Judith Edelstein Philanthropic Fund
 Zack Meller Foundation
 Monte Albers de Leon & Michael Meltzer Charitable Fund
 Suzanne Sunshine Mendel Fund
 Barbara and David Mendels Fund
 Rosa and David Mendels Foundation
 Rosa and David Mendels Fund
 Gary & Paulette Mendelsohn Philanthropic Fund
 Peter Mensch Fund
 Menucha Foundation
 David and Georgia Mercer Philanthropic Fund
 The Merrin Family Fund
 The Holly and Sam Merrin Philanthropic Fund
 Devorah Merzel Bat Mitzvah Fund
 Messinger Philanthropic Fund
 Metzman Family Fund
 Meyer Family Fund
 Marion Meyer Fund
 Pearl & Ira Meyer Fund
 Meyers Family Fund
 Henry and Lynda Meyers Family Philanthropic Fund
 Leon and Joan Meyers Philanthropic Fund
 Lillian and Andrew Meyers Philanthropic Fund
 William and Kori Meyers Philanthropic Fund
 Michaeli Family Fund
 Amy and Ernest W. Michel Philanthropic Fund
 The Milbauer Children Charitable Fund
 The Milch Family Charitable Fund
 Mileaf Fund
 Miller Realty Family Philanthropic Fund
 Barbara & Henry Miller Family Foundation
 Jeffrey & Jennifer Miller Charitable Fund
 Betty, Bernard & Jeffrey Miller Memorial Fund
 Miriam A. Miller Philanthropic Fund
 Lori Miller-Levine Memorial Fund

The Millman and Schiff Family Philanthropic Fund
 Milston Family Fund
 Emile Mimran Charitable Fund
 Ruth Mindling Charitable Fund
 Mirror Lake Fund
 Misrahi Family Fund
 Patricia Mitchell and David Marell Tikkun Olam Fund
 MMG Charitable Fund
 Marilyn and Leon Moed Philanthropic Fund
 Neil Molberger Memorial Fund
 Otto and Gladys Mond Fund
 Morris Family Fund
 Robert E. Morrow Family Philanthropic Fund
 The Alfred Moses Family Fund
 Barbara Moses Fund
 The David L. Moses Family Fund
 Jennifer Moses and Stuart Green Philanthropic Fund
 The Moshe/Mordechai Memorial Fund
 Michael L. Moskowitz Charitable Foundation
 Diane Kolin Moss Philanthropic Fund
 Mozes Fund
 Barbara Munves Charitable Fund
 Joseph Muschel Memorial Fund
 Karen and Meyer Muschel Charitable Fund
 Musher Fund
 David & Ruth Musher Philanthropic Fund
 Hadassah & Sidney Musher Philanthropic Fund
 The Willma and Albert Musher Interfaith Fund
 Nina Summers Myers and Alan C. Myers Philanthropic Fund
 Stefan and Melissa Mykytiuk Giving Fund
 Naftali Foundation
 Forough Naimi Memorial Fund
 Naomi's Tzedakah Box
 Joshua Nash and Beth Goldberg Nash Philanthropic Fund
 Michael and Susan Nash Family Charitable Fund
 Stephanie and Sal Nastro Charitable Fund
 The Natan Chaim Fund
 Belle and Murray Nathan Philanthropic Fund
 Frances E. and Frederic S. Nathan Philanthropic Fund
 Janine and Cal Nathan Philanthropic Fund
 Nathanson Family Philanthropic Fund
 National Community Fund
 Bob and Helen Natt Philanthropic Fund
 Stanley and Esther Nayer Charitable Fund
 Nechama Goodman Tzedakah Fund
 Yevgeny Neginsky & Family Fund
 Harry D. Jr. and Sylvia A. Nelson Family Philanthropic Fund
 Richard and Alice Netter Philanthropic Fund
 Marjorie L. Neu Philanthropic Fund
 The Peter B. Neubauer Child Development Fund
 The Doris E. Neuman Charitable Fund
 Peter and Naomi Neustadter Fund
 Harold J. and Ruth Newman Philanthropic Fund
 Erica F. Newman-Corré Charitable Fund
 The Nicholson Family Charitable Fund
 The Maxwell Nides Fund
 The Daniel and Amy Nissanoff Philanthropic Fund
 NJDR Fund
 Shannon & Trevor Norwitz Family Charitable Foundation
 Jeane and Joel Novak Family Fund

Madeline I. Noveck Family Fund
 Lisa Helen Novick Memorial Fund
 Richard and Jane Novick Philanthropic Fund
 Carol & Spencer Nussbaum Charitable Trust
 Eric Oberman Giving Fund
 Daniel and Jane Och Charitable Trust
 Odyssey Fund
 The M-N-D Offit Family Trust
 Ohr Torah Stone Fund
 Okon Family Philanthropic Fund II
 Susan Hodes O'Leary Fund
 Matthew Olim Charitable Gifts Fund
 The Oliner-Swyer Memorial Philanthropic Fund
 Bjorg and Stephen A. Ollendorff Family Philanthropic Fund
 Judith and Stuart Oltchick Foundation
 J. & L. Oppenheim Family Philanthropic Fund
 Martin and Suzanne Oppenheimer Philanthropic Fund
 Oppenheimer/Neale Family Fund
 Selma Oritt Foundation Philanthropic Fund
 Orrin Tzedakah Fund
 Oshin/Mandelbaum Family Fund
 Ostow-Friedman Fund
 Oxford Philanthropic Fund
 Richard and Lois Pace Charitable and Cultural Fund
 Packer Foundation Philanthropic Fund
 Painted Flower Fund
 The Palat/Wexler Family Philanthropic Fund
 Susan Paolercio Philanthropic Fund
 Marshall Papier Memorial Fund
 Joan Papier-Lieberman Philanthropic Fund
 Parlay Fund
 Helene and Kenneth Patton Fund
 Pay It Forward Communal Fund
 Family of Jeff H. and Nancy Pearlstein Philanthropic Fund
 Linda and Philip Peller Philanthropic Fund
 Charles Peltier Fund
 Simon Pelzman Charitable Fund
 Seth and Susan Perelman Philanthropic Fund
 Perelson Weiner Philanthropic Fund
 Ruth and Samuel S. Perelson Philanthropic Fund
 Lois Perelson-Gross & Stewart Gross Fund
 Sassoon and Marjorie Peress Philanthropic Fund
 Perfect Wonder GiveAway Fund
 Mark Perkiss & Ellen S. Chajson Charitable Fund
 Perl Family Charitable Trust
 Valerie Altmann & Daniel Perla Charitable Fund
 Andrea and Jeremy Perler's Tzedakah Fund
 Claire and Sidney Perlman Foundation
 Marlene and Michael Perlmutter Foundation
 B & D Pessin Philanthropic Fund
 Carol Petschek Philanthropic Fund
 Charles and Elaine Petschek Philanthropic Fund
 Jay Petschek Philanthropic Fund
 Jill Petschek Philanthropic Fund
 William Petschek Philanthropic Fund
 Nancy Petschek-Kohn Philanthropic Fund
 Pezzlo Family Fund
 Allen and Miriam Pfeiffer Charity Fund
 Phil N. Thropy Fund
 Philanthropic Partnership to Strengthen Northern Israel Fund

Phillips Philanthropic Fund
 Harry and Marjorie Phillips Philanthropic Fund
 Roger and Lorelle Phillips Philanthropic Fund
 Stephanie G. Phillips Fund
 Debora Pineles, MD & Irving M. Schor, MD Fund
 Pinto Fund
 Regina M. Pitaro Fund
 Samuel and Edythe J. Pivar Family Fund
 Linda and Steven Plotnicki Philanthropic Fund
 PNF Fund
 Jack and Ina Polak Philanthropic Fund
 Phyllis Pollack Memorial Tzedakah Fund
 The Pollack Tzedakah Fund
 Geri and Lester Pollack Philanthropic Fund
 Joel and Edith Pollack Philanthropic Fund
 Richard and Rona Pollack Philanthropic Fund
 Pollak Family Philanthropic Fund
 Bari Pollner Fund
 Justin Pollner Fund
 Portny Family Philanthropic Fund
 Helen and Joel Portugal Philanthropic Fund
 Posen Foundation
 The Daniel and Leyla Posner Family Fund
 Edward H. Potter Philanthropic Fund
 William A. and Ronnie N. Potter Philanthropic Fund
 Practice to Inspire
 Premium Point Fund
 Prometheus Fund
 Provis' Gift Fund
 Q4 Charity Fund
 R+S Family Fund
 Rabinowitz Family Fund
 Lea B. Rabinowitz, MD Memorial Fund
 Marci and Murray Rabinowitz Family Fund
 The Rabbi Myron and Sarah Rakowitz Fund
 Raphael Tzedakah Fund
 Judi Rappoport and David M. Blitzer Fund
 Amram and Rosa Rasiel Philanthropic Fund
 Harry & Anne Ratner Fund
 Richard Ravitch Philanthropic Fund
 Herbert and Florence Ravitz Charitable Fund
 Dan and Adina Raviv Memorial Fund
 The Rebell Family Philanthropic Fund
 Adam Rechnitz Philanthropic Fund
 Emily J. Rechnitz Philanthropic Fund
 Joan and Robert Rechnitz Philanthropic Fund
 Joshua Rechnitz Philanthropic Fund
 Margo and Richard Reder Fund
 Rednor Group Fund
 Joseph H. & Carol F. Reich Philanthropic Fund
 Amalie Moses Reichblum and Bill Reichblum Philanthropic Fund
 Frances and Arthur Reiner Philanthropic Fund
 Kurt Reinsberg Philanthropic Fund
 Young Reinsberg's Philanthropic Fund
 Nechemiah Reiss Philanthropic Fund
 Miriam Renna Foundation
 Daniel and Margaret E. Retter Philanthropic Fund
 David and Elky Retter Philanthropic Fund
 Returning Wealth Philanthropic Fund

Funds Rh Sa

The RH and MB Fund	Samuel W. Rosenblatt Charitable Fund
Lawrence and Mindy Richenstein Philanthropic Fund	Daniel Rosenbloom Philanthropic Fund
The Richman Family Foundation	Tovah B. and William C. Rosenfeld Memorial Fund
Lenore D. Richter Philanthropic Fund	Linda and Norton Rosensweig Fund
Susan & William Rifkin Charitable Fund	The Rosenthal Family Charitable Fund
The Rimón Foundation	Irving Rosenzweig Foundation
Adam Ring Philanthropic Fund	Rosner and Mandel Family Fund
Amanda Ring Philanthropic Fund	Daisy and Richard Rosner Family Fund
David and Aura Lee Ring Philanthropic Fund	Ross Family Fund
Frank and Louise Ring Philanthropic Fund	Carl M. Ross Philanthropic Fund
Joshua Ring Philanthropic Fund	Marvin & Roberta Ross Fund
Michael and Rochelle Ring Philanthropic Fund	Aaron S. Rossman Memorial Fund
Pamela Ring Philanthropic Fund	Rotenstreich Family Charitable Lead Trust Philanthropic Fund
Harry M. Ringel Memorial Fund	Eric and Laurie Roth Charitable Fund
The Ripple Fund	Jesse and Susan L. Roth Charitable Fund
Ripples Build A Current Fund	Ronald and Wendy Rothberg Philanthropic Fund
Michelle and Bruce Ritholtz Charitable Fund	Marcelle & Marc Rothenberg Charitable Fund
Ritok Family Memorial Fund	The Golde N. Rothman and Lillian Shatz Memorial Fund
Carol Sari Riven Memorial Foundation	Henry and Golda Reena Rothman Philanthropic Fund
RMAI Fund	Robert and Amy Rothman Family Foundation
Robbie's Charitable Fund	Laura and Peter Rothschild Fund
Robboy Associates Philanthropic Fund	Rothstein Family Philanthropic Fund
Roberts Family Fund	The Rotter Family Fund
Bernard Roberts and Elaine Stein Roberts Philanthropic Fund	The Rowan Family Fund
David and Deborah Roberts Fund	Barry Rozman Charitable Giving Fund
Jane and H. Richard Roberts Philanthropic Fund	Ruben Family Philanthropic Fund
Lauren Janet Roberts Fund	The Lawrence Ruben Foundation
Michael Roberts Bar Mitzvah Fund	Lawrence Ruben Philanthropic Fund
The Robinson Family Foundation	Selma Ruben Memorial Foundation
Eve Robinson and Joshua Wiener Fund	Selma Ruben Memorial Fund
Bonnie Roche Fund	The Roni Rubenstein and Barry Berson Charitable Fund
Anna C. and Murray Rockowitz Fund	Richard A. Rubin Charitable Fund
Bernard Rodkin Scholarship Fund	Aryeh and Raquel Rubin Philanthropic Fund
Steve and Florence Roffman Family Fund	Barbara Root Rubin Foundation
Joseph & Sigmund Rohr Family Fund	Felissa Rubin (Chinuch) Charity Fund
Martin and Rogie Rome Fund	Maya Rubin (Chinuch) Charity Fund
Dana Romney Memorial Philanthropic Fund	Milton B. and Ruth A. Rubin Philanthropic Fund
Theodore Ronick Foundation	Gail and Charles Rubinger Philanthropic Fund
The Ronson Family Philanthropic Fund	Ariana Starr Rudes Fund
Rose Garden Fund	Rudnik Philanthropic Fund
Daniel and Joanna S. Rose Philanthropic Fund	Liz and Mony Rueven Family Foundation
Esther H. Rose Fund	Run 4 Brad Fund
Brett Rosen & Debra Wattenberg-Rosen Family Foundation	Steve Russo Philanthropic Fund
Caroline and Jonathan Rosen Family Fund	The Ruthie Fund
Henrietta Rosen Fund	Rutman Family Fund
Herbert and Mary Rosen Charity Fund	S/P Fund
Naurice and Ingrid Rosen Fund	Renea and Morris Sabbagh Foundation
Richard and Cheryl Rosen Philanthropic Fund	Robert and Barbara Sablowsky Foundation
Vernon J. and Shifra Rosen Charitable Fund	Sacks Family Charitable Fund
The Rosenbaum Family Foundation	David G. Sacks Fund
Michael & Beverly Rosenbaum Fund	The Mr. Jack S. and Rose Safdeye Charitable Foundation
Rosenberg Family Fund	N. Alexander Saint-Amand Charitable Fund
Harry J., Helen J. and Morris H. Rosenberg Memorial Philanthropic Fund	Saitowitz Family Fund
Nanette and George Rosenberg Charitable Fund	Anthony Sakolsky Scholarship Philanthropic Fund
The Sybil and Leslie Rosenberg Charitable Fund	Stephanie and George Saks Fund
Willa and Joseph Rosenberg Philanthropic Fund	The David & Alexandra Salanic Fund
Rosenblatt Charitable Fund	Jeffrey Salaway Giving Fund
Daniel H. Rosenblatt Fund	Valerie Salembier Charitable Gift Foundation
David and Robyn Rosenblatt Fund	Saltz Family Philanthropic Fund
	Eric F. Saltzman and Victoria S. Munroe Charitable Fund

Karen and Alan Salzbank Philanthropic Fund
 Barry and Jane Salzberg Philanthropic Fund
 David and Sylvia Salzberg Philanthropic Fund
 Salzhauer Family Fund
 Samarichill Philanthropic Fund
 Nancy and Nathan Sambul Fund
 Samuel & Joseph Charity Fund
 Dorothy S. Sanders Memorial Children's Fund
 Sandler Family Philanthropic Fund
 Raymond and Anne Sandler Philanthropic Fund
 Sarah Aliza's Family Fund
 Albert Sarnoff Philanthropic Fund
 William Sarnoff Philanthropic Fund
 Martin D. and Barbara R. Sass Philanthropic Fund
 Debra and Isaac Saufer Fund
 Norma and Joseph Saul Philanthropic Fund
 Savada Family Legacy
 Lila and Morton J. Savada Fund
 SCAF Family Fund
 Lawrence Schacht Philanthropic Fund
 Schachter Family Tzedaka Fund
 Sue Schaevitz Family Fund
 Donald Schapiro Fund
 Marion and Daniel E. Schapiro Fund
 Ruth Scharf Philanthropic Fund
 Sheila Buchholtz Scharfman Fund
 Sari Scheer and Samuel Kopel Family Fund
 Schein Children's Fund
 The Schein Family Fund
 Blossom and Israel Scheinfeld Family Charitable Fund
 Ellen and David Scheinfeld Philanthropic Fund
 Larry and David Scheinfeld Fund
 The Judah Schemo Charitable Fund
 Julius Scherzer Philanthropic Fund
 Miriam & Allen Schick Tzedakkah Fund
 Susan and Bruce Schlechter Philanthropic Fund
 Henry and Peggy Schleiff Family Foundation
 Schlesinger Family Philanthropic Fund
 James and Lisa Schlesinger Philanthropic Fund
 Barbara and Edward Schluskel Philanthropic Fund
 Lynn Lovey Schluskel Philanthropic Fund
 Ruth E. and Louis Schmeltz Memorial Fund
 Lawrence and Sarita Schneck Philanthropic Fund
 The Schneider Family Charitable Fund
 Hannah Schneider Charitable Fund
 The Jordan Schneider Charitable Foundation
 The Susanne Schnitzer Charitable Fund
 David and Karen Lerner Schoenthal Family Fund
 Bernard and Ann Schonbrun Philanthropic Fund
 Schoninger Fund
 Andrew and Ronnie Schonzeit Philanthropic Fund
 Gail & Jonathan Schorsch Fund
 Amy and Douglas Schreiber Foundation
 Doug Schreiber Stroke Fund
 The Jean and Thomas Schreiber Philanthropic Fund
 Joan and Paul S. Schreiber Philanthropic Fund
 Naomi S. Schreiber Family Fund
 Myra and Milton J. Schubin Philanthropic Fund
 Lois Ellen Schuckman Memorial Fund
 Bertie and Mannie Schulder Philanthropic Fund

Michael and Lora Schultz Philanthropic Fund
 Schulweis Family Philanthropic Fund
 Andrew and Jacqueline Schuyler Family Fund
 Regina & Murray David Schwalb & Jacob Haas Philanthropic Fund
 Ernest and Marta Schwarcz Foundation
 A.P. Schwartz Family Fund
 Barry F. Schwartz Memorial Fund
 Carolyn and Louis Schwartz Philanthropic Fund
 The Henry & Pari Schwartz Fund
 Jack and Margo Schwartz Philanthropic Fund
 Jodi J. Schwartz and Steven F. Richman Philanthropic Fund
 Judith Schwartz/Michael Brizel Fund
 Lori & David Schwartz Charitable Fund
 Phyllis and Howard Schwartz Philanthropic Fund
 Robert and Barbara Schwartz Philanthropic Fund
 Samuel Schwartz Memorial Scholarship Philanthropic Fund
 Shelley & Steven Schwartz Charitable Fund
 The Trudy Schwartz Fund
 Arthur and Susan Schwarz Philanthropic Fund
 Renata M. and Jack P. Schwebel Philanthropic Fund
 Caryn and Samuel Schweitzer Philanthropic Fund
 Larry Schweitzer Children's Benefit Fund
 Scolnic-Dobin Chai Fund
 Segal Family Charitable Fund
 Segall Family Fund
 Seidman Charitable Fund
 Bashie and Irwin Selevan Philanthropic Fund
 Selma Seligsohn Philanthropic Fund
 Patricia Kopec Selman and Jay E. Selman, MD Fund
 The Jonathan and Tracey Serko Foundation
 SFF-DAF
 SH Squared Fund
 Don & Carolyn Shagrin Philanthropic Fund
 Aaron Richard Shaiman Tzedakah Fund
 Benjamin Hillel Shaiman Tzedakah Fund
 Joel and Harriet Wachs Shaiman Philanthropic Fund
 Sydney Anna Shaiman Tzedakah Fund
 Max Shalom Donations Fund
 Esther and Joseph Shamah Foundation
 Rabbi Moshe and Miriam Shamah Fund
 Elaine and Harold Shames Philanthropic Fund
 Nathan and Joyce Shamosh Charitable Fund
 Adele and Robert Shansky Family Fund
 Shanus Merkel Fund
 The Adrienne and Avi Shapira Charitable Fund
 Felice Shapiro and William Cress Charitable Fund
 Ellen and Daniel Shapiro Fund
 Irwin and Ruth Shapiro Philanthropic Fund
 John M. Shapiro and Shonni J. Silverberg Philanthropic Fund
 Monica and Samuel Shapiro Philanthropic Fund
 Stephen D. and Terry Shapiro Family Fund
 Diane M. Sharon Philanthropic Fund
 The Shaw Family Fund
 The William & Jacqueline Shaw Family Foundation, Inc.
 Scott and Susan Shay Philanthropic Fund
 Ricky and Andrew J. Shechtel Philanthropic Fund
 Gary and Deborah Shedlin Family Fund
 Jonathan Sheffer Charitable Fund
 Wallace and Elaine Sheft Philanthropic Fund

Thomas Shemia Charitable Fund
 Joseph C. and Nina Shenker Fund
 David Sherman Philanthropic Fund
 Isaac and Judith Sherman Philanthropic Fund
 David and Holly Sherr Philanthropic Fund
 Rita M. Sherr Charitable Fund
 Cindy Lynn Sherwin Memorial Foundation
 E. A. Sheslow Philanthropic Fund
 Chana and Daniel Shields Family Charitable Fund
 Shiff Family Charitable Fund
 Shira and Noah Tzedakah Fund
 Shlachter Fund for Jewish Education
 Beverly & Arthur T. Shorin Foundation
 The Yona and Joshua Shoshan Charitable Fund
 Ian Shrank Charitable Fund
 Shteinshleifer Philanthropic Fund
 Richard and Betsy Shuster Family Fund
 Sider Tzedakah
 Amy Sider Tzedakah Fund
 Kara Siegel Fund
 Jeanne S. and Herbert J. Siegel Philanthropic Fund
 Rachel & Bruce Siegel Charitable Fund
 Siegel/Ringler Family Fund
 Gary and Barbara Siegler Foundation
 Richard and Brenda Siegler Charitable Fund
 The David and Debora Silberman Fund
 Leonard Silver and Dorothy Silver Memorial Fund
 Silver Family Fund
 Adrienne and William Silver Fund
 Rebecca and Elliot Silver Fund
 Silverman Family Philanthropic Fund
 Deborah and Mark Silverman Philanthropic Fund
 Irene and Sidney B. Silverman Charitable Fund
 Lois and Bob Silverman Philanthropic Fund
 Nancy and Joshua Silverman Charitable Fund
 Silvermintz Charitable Fund
 Muriel and Sherman Simon Philanthropic Fund
 Jerome L. and Lillian Sindler Charitable Fund
 Singer Family Philanthropic Fund
 Peter Singer Family Fund
 The Siskind Family Fund
 The sistERS Fund
 David & Jaclyn Sitt Family Fund
 David and Rasha Sklar Philanthropic Fund
 Skolnick Family Charitable Fund
 Slager Family Foundation
 Ilan and Reva Slasky Chessed Fund
 Barbara Slifka Philanthropic Fund
 Randy Slifka Philanthropic Foundation
 Joshua and Sara Slocum Charitable Fund
 Smigel Family Fund
 Joshua Smith and Catherine Smith Charitable Fund
 Morris and Devora Smith Charitable Fund
 Steven and Arlene Smith Foundation
 Allen and Sally Smouha Philanthropic Fund
 Katherine and Kenneth Snelson Philanthropic Fund
 Dorothy M. and Peter B. Sobol Philanthropic Fund
 The DSA & J Socolow Fund
 Edith G. and A. Walter Socolow Philanthropic Fund
 Robert Socolow Fund

Enid McKenna Soifer Philanthropic Fund
 Harry Sokol Memorial Fund
 Anita and Stanley Sokoloff Philanthropic Fund
 Beverly and Norman Sokoloff Philanthropic Fund
 Solar Family Foundation
 Stephen D. & Elsa A. Solender Philanthropic Fund
 Carole A. Solomon Fund
 The Jeffrey and Linda Solomon Foundation
 Kate E. Solomon Foundation
 Miriam and David Z. Solomon Family Foundation
 Nancy and David Solomon Philanthropic Fund
 Zelman and Sara Solowiejczyk Philanthropic Fund
 Gerri and Andrew Sommers Family Fund
 Sontag Tzedakah Fund L"N Reb Avraham ben Reb Yoel Pinchas Z"L
 Howard & Mindy Sontag Philanthropic Fund
 Helene & Samuel Soref Charitable Fund
 Marion and Maurice Spanbock Fund
 Warren Spector Charitable Fund
 Danielle Spiegel Charitable Fund
 Robert Spiegel Fund
 Rona J. and Noel J. Spiegel Philanthropic Fund
 Gary & Stacie Spielfogel Family Foundation
 James and Jane Spingarn Philanthropic Fund
 Spitz Family Charitable Fund
 Spitzer Family Fund
 Harry Aaron Spitzer Foundation
 Sprung Family Foundation
 SPS Charitable Purpose Fund
 The Squirrel Fund
 Daniel and Diana Sragowicz Foundation
 Anne and Mitchell Stafman Philanthropic Fund
 Brian Stafman Charitable Fund
 Jeremy Stafman Charitable Fund
 Stanlee J. Stahl and George N. Ackerman Philanthropic Fund
 Lois and Arthur Stainman Philanthropic Fund
 Gerald Starr Philanthropic Fund
 The Marc and Anne-Marie Starr Fund
 Michael and Ganit Steifman Philanthropic Fund
 Stein Charitable Fund
 Bernard & Marion Stein Fund Account #1
 Bernard and Marion Stein Fund Account #2
 Beverly and David Stein Fund
 Eric and Loren Stein Philanthropic Fund
 Harriet and Malcolm Stein Philanthropic Fund
 Jeffrey A. Stein Philanthropic Fund
 The Lazar and Sofia Stein Memorial Foundation
 The Linda and Samuel Stein Philanthropic Fund
 Rebecca and J. Andrew Stein Philanthropic Fund
 Robert Stein Fund
 Sam D. Stein Philanthropic Fund
 Joseph and Diane Steinberg Family Fund
 The Steingart Family Fund
 Abbe and Peter Steinglass Philanthropic Fund
 Judy and Michael Steinhardt Philanthropic Fund
 David Stenn Fund
 Sterling Family Foundation
 The Sterling Fund
 Family Stern Fund
 Stern Family Fund

Arthur and Alice Stern Philanthropic Fund
 Ben Stern's Bar Mitzvah Fund
 Eliana Stern Charitable Fund
 Frank and Lisbeth Stern Family Fund
 Jane and James Stern Philanthropic Fund
 Janna F. and Michael L. Stern Philanthropic Fund
 Jeffrey M. and Susan K. Stern Philanthropic Fund
 Jerome L. Stern Family Philanthropic Fund
 Josephine Stern Charitable Fund
 Lynn S. Stern Fund
 Maxine Stern Charitable Fund
 Peter K. Stern Philanthropic Fund
 Steven E. and Bonnie B. Stern Philanthropic Fund
 Thomas D. and Denise R. Stern Philanthropic Fund
 Vera Stern Philanthropic Fund
 Warren & Susan Stern Family Fund
 Stern/Peck Children's Gift Fund
 Margaret Bell Sternberg Fund
 Sternlieb Cohn Family Fund
 Sureeva Felt Stevens Philanthropic Fund
 Stiefel Family Foundation
 Still In Action Fund
 Natalie G. Stone Memorial Fund
 Natalie Gordon Stone Memorial Fund ESW
 Randall D. and Erin M. Stone Philanthropic Fund
 Stotsky Family Fund
 Strasser Philanthropic Fund
 Andrew Strasser Philanthropic Fund
 Philip and Lynn Straus Philanthropic Fund
 Barbara and Peter Strauss Philanthropic Fund
 Harriette and Burton M. Strauss Jr. Philanthropic Fund
 Linda and Joel Strauss Charitable Fund
 Alan and Katherine Stroock Fund
 Elaine Verschleiser Strum Fund
 Avrohom Yechiel Sukenik Philanthropic Fund
 Vivian & Charles Sukenik Philanthropic Fund
 The Sultan Family Fund
 The Raymond and Adele Sultan Family Charitable Fund
 Sunny Shores Foundation
 Sunrise Foundation Trust
 The Sunshine Philanthropic Fund
 Louise M. Sunshine and Martin Begun Philanthropic Fund
 The Survivor Initiative
 The Drs. Lori and Fredric Suser Charitable Fund
 John R. and Roberta Sussman Philanthropic Fund
 Sussman/Steele Fund
 Alfred and Renee Sutton Foundation
 Edward and Carol Sutton Philanthropic Fund
 Jeff Sutton Charity Fund
 Richard and Alison Sutton Family Foundation
 Sarah M. Sutton Memorial Fund
 David P. Suvall Charitable Fund
 The Swieca Family Philanthropic Fund
 Jeanette & Stephen Tabb Philanthropic Fund
 William J. and Adrienne W. Taft Philanthropic Fund
 Michael Takata and Katherine Sieh-Takata Foundation
 The Eva Talel Family Fund
 Tali's Charitable Fund
 Tandowski Family Fund
 David and Peggy Tanner Philanthropic Fund

Eric A. Tanner's Philanthropic Fund
 Estelle N. and Harold Tanner Philanthropic Fund
 Robert and Bonnie Tarlowe Fund
 Shelby M. Tauber Fund
 Lori and Eliot Tawil Charitable Fund
 Sol N. Tawil & Sons Foundation
 Susan G. Taylor Philanthropic Fund
 TCG Fund
 Tehilah Foundation
 The Tehillim 116:12 Fund
 Temple Beth Sholom Foundation
 Temple Chaverim Fund
 Alice J. Tenney Philanthropic Fund
 Laura E. Tenney Philanthropic Fund
 Maruschka and Barry Tenzer Philanthropic Fund
 Terumah Philanthropic Fund
 The Tetra Fund
 Neil and Susan Thalheim Philanthropic Fund
 Nan & Ira Theodore Family Foundation
 Theta Class of 1966 Donor Advised Fund
 William B. Thomas Memorial Philanthropic Fund
 William B. Thomas Special Memorial Fund
 Dr. Marilyn Thypin Philanthropic Fund
 Tikva Fund
 The Tikva V'Chesed Fund
 The Alan R. Tisch Fund
 The Alexander H. Tisch Fund
 Alice M. and Thomas J. Tisch Fund
 Ann and Andrew Tisch Fund
 The Benjamin J. Tisch Fund
 The Charles K. Tisch Fund
 The Charlotte F. Tisch Fund
 The David L. Tisch Fund
 The Elizabeth M. Tisch Fund
 The Henry K. Tisch Fund
 The Hilary A. Tisch Fund
 The Holden V. Tisch Fund
 James S. & Merryl H. Tisch Philanthropic Fund
 The Jessica S. Tisch and Daniel Z. Levine Fund
 Joan H. & Preston R. Tisch Fund
 The Lacey A. Tisch Fund
 Laurence A. and Wilma Tisch Philanthropic Fund
 Laurie M. Tisch Fund
 Lizzie & Jonathan M. Tisch Fund
 The Michael J. Tisch Fund
 The Samuel A. Tisch Fund
 The Sarah Rose Tisch Fund
 The Steve Tisch Fund
 The William E. Tisch Fund
 The Zachary A. Tisch Fund
 TnT Fund
 Grace and Eli Tobias Foundation
 Anne and Mortimer Todel Philanthropic Fund
 The Michael Tolkin and Wendy Mogel Philanthropic Fund
 The Toll Family Fund
 Torah Growth Fund
 Helene Spielman Torker Family Fund
 Nancy and Ray L. Treiger Philanthropic Fund
 Trepper Family Fund
 Triple A Foundation

Jonathan Tropper Fund	Weiler Family Fund
The Troy - De Wit Family Charitable Fund	Joan and Sanford I. Weill Philanthropic Fund
Susan J. Troy and Larry Zipursky Philanthropic Fund	Edward H. & Adele L. Weinberg Philanthropic Fund
Tsedaka Philanthropic Fund	James L. and Edith Z. Weinberg Philanthropic Fund
Tsesarsky Family Philanthropic Fund	Joel and Barbara Schloss Weinberg Philanthropic Fund
TSP Fund	Marshall Weinberg Philanthropic Fund
The Morris and Judy Tuchman Charity Fund	Audrey Weiner - Jeffrey Solomon Philanthropic Fund
Simon R. Tucker Philanthropic Fund	Rachel R. Weiner Tzedakah Fund
Rabbi Arnold S. Turetsky Memorial Fund	Vicki and Ronald Weiner Fund
David and Aimee Turner Philanthropic Fund	Edward A. and Sandra R. Weinstein Philanthropic Fund
Gail and Stuart Turner Philanthropic Fund	Tali and Boaz Weinstein Philanthropic Fund
The Judith Turner and Rabbi David Gedzelman Tzedakah Fund	Emanuel Weintraub and Johanna Berkman Charitable Fund
Alice and Harold Turobiner Charitable Fund	David and Debbie Weintraub Tzedakah Fund
Tzedakah Fund	Alfred and Miriam Weiss Charitable Fund
Tzedek Fund	The Barry and Randi Weiss Family Foundation
Tzedek Fund	Carol & Herman Weiss Charitable Fund
Tzedek Tzedek Tirdof	William and Marion Weiss Philanthropic Fund
The Tzemach Fund	Esther and Paul Weissman Philanthropic Fund
Laurence and Melinda Udell Philanthropic Fund	Mildred and George Weissman Philanthropic Fund
University of Connecticut Hillel Fund	Bernice & Edward Wenger Philanthropic Fund
The Ursaner Family Fund	Joanne R. Wenig Philanthropic Fund
Shira Tamara Vann Tzedakah Fund	Diane & Michael Werner Tzedakah Fund
Boruch Vann Tzedakah Fund	Charlotte & Tamar Weseley Charitable Trust
Binyomin Moshe Vann Tzedakah Fund	Lily Weseley Charitable Fund
Gilad Vann Tzedakah Fund	Talia Weseley Charitable Trust
Yisroel Aryeh Vann Tzedakah Fund	Margaret Whitton Charitable Fund
Robert and Roselin Vegh Philanthropic Fund	Judith and Roger Widmann Philanthropic Fund
Amy and Jeffrey Verschleiser Philanthropic Fund	Fred and Sherry Wiener Philanthropic Fund
The Linda J. Vester and Glenn H. Greenberg Philanthropic Fund	The Gabe Wiener Foundation Fund
Millie Viqueira and Steve Miller Fund	The Rabbi Jacob G. and Trudel Wiener Tzedokoh Fund
Jay & Randi Vodofsky Family Fund	Robert and Sherry Wiener and Ernest Michel Philanthropic Fund
Vogel Philanthropic Fund	Charlotte Tenney Wiesenbergh Philanthropic Fund
Ruby and Martin Vogelfanger Philanthropic Fund	Jane Warren Wiesenbergh Philanthropic Fund
Vogelman Family Fund	The Wigit Fund
V'Zakeini Fund	Willner Family Fund
Sam Wachsberger Bar Mitzvah Fund	Daniel and Kathryn Willner Fund
Elizabeth & Steven Wachsman Philanthropic Fund	The Wilshinsky Family Charitable Fund
Sigmund Wahrsager Philanthropic Fund	Wimpfheimer Habitat Fund
Benjamin and Eugenia Wainfeld Fund	Ernst and Putti Wimpfheimer Philanthropic Fund
Sheila K. Wald Fund	Vicki Kops Wimpfheimer Memorial Fund
Robert and Robin Waldman and Family Fund	Joan and Barry Winograd Philanthropic Fund
SJC Waldman Fund	Paul and Faye Winter Philanthropic Fund
Arthur W. and Jacqueline Adler Walker Charitable Fund	The Erika and Kenneth Witover Family Foundation
Wall Street Tzedaka Fund	Rabbi Dr. Ephraim R. and Elaine Wolf Memorial Fund
Muriel Wall Philanthropic Fund	Jack and Charlotte Wolf Philanthropic Fund
Wallach Family Charitable Fund	Shimon Wolf Charitable Fund
Miriam and Ira D. Wallach Philanthropic Fund	Howard and Jana Wolff Philanthropic Fund
Howard Wallick and Freda Rosenfeld Philanthropic Fund	Jacob, Matthew and Sarah Wolff Fund
Wallstein Family Charitable Fund	Nancy and John Wolff Philanthropic Fund
Andrew R. Wallstein Charitable Fund	William and Babbette Wolff Philanthropic Fund
Stacy Wallstein Charitable Fund	Wolfson Family Fund
Wang Family Philanthropic Fund	Isabel Wolfson Fund
Warren Family Philanthropic Fund	Dr. Julius Wolk Memorial Fund
Benjamin M. Warren Charitable Fund	The Temra and Joel Wollman Charitable Fund
Rachel B. Warren Charitable Fund	Patricia and Michael Wrotniak Charitable Fund
Bettina and Spencer Waxman Philanthropic Fund	Harvey and Deena Wrubel Family Foundation
Irwin and Esther Weber Philanthropic Fund	Milton Wruble Foundation Philanthropic Fund
Naomi R. and Martin J. Weber Philanthropic Fund	Jane and Robert Wyker Philanthropic Fund
Max and Jenny Weil Foundation	YABYY Memorial Fund

Yad Rifka Fund
 Earle and Beth Yaffa Fund
 Yahadut Fund
 Elissa Yellin Family Fund
 Richard and Deborah Yoken Family Fund
 Young Family Philanthropic Fund
 The Ysacres Fund
 Zachary and Miranda Mitzvah Fund
 Joanne Zaiac and Robert D. Coven Charitable Fund
 Rafael and Dale Zaklad Philanthropic Fund
 Adar Zango Charitable Fund
 Zankel Philanthropic Fund
 Zara and David Charitable Fund
 Michael S. and Renee Zarin Fund
 Hagit and Oren Zeev Fund
 Barry and Tziona Zeffren Tzedakah Fund
 Zelany Fund
 Hayden I. Zelson Fund
 The Zen Fund
 Zenker Family Fund
 Charles and Leah Zibbell Philanthropic Fund
 Zichron Yosef Shlomo V'Aharon Philanthropic Fund

Andrew and Jodi Zicklin Philanthropic Fund
 Eric Zicklin Philanthropic Fund
 Lawrence & Carol Zicklin Philanthropic Fund
 Stanley and Ruth Zicklin Philanthropic Fund
 Jessica Rae Ziff Fund
 Remi B. Ziff Fund
 Robert Dean Ziff Fund
 Michael and Barbara Zimmerman Philanthropic Fund
 Zinbarg Family Philanthropic Fund
 Cathy Zises Philanthropic Fund
 The Seymour Zises Family Charitable Fund
 Zizza Family Philanthropic Fund
 ZMP Fund
 The Zucker Foundation Fund
 Uzi Zucker Philanthropic Fund
 Ellie Zuckerman Bat Mitzvah Fund
 Faye Zuckerman Fund
 The Zachary Zuckerman Bar Mitzvah Fund
 Lyonel and Sylvia Zunz Family Fund
 Zwillenberg Family Philanthropic Fund
 Zwillinger Family Fund

JCF continues to innovate

...by introducing state-of-the-art technology for the new private website.

Over 50% of JCF's donors have already registered for access to the new private site. Don't remember getting an invitation to log-in? Just email **beth@jcfny.org** and she will be happy to assist you. Never had a password to go online? No problem, we can provide you with access to your fund online so that you can check your balance, make grants and see your investments right on your computer or mobile devices.

OFFICERS*President*

Karen R. Adler

Chair, Executive Committee

Noel J. Spiegel

Secretary

Sidney Lapidus

Treasurer

Ezra G. Levin

Vice Presidents

Cindy Golub

Zoya Raynes Friedman

Suzanne Denbo Jaffe

COMMITTEE CHAIRS*Audit*

Ezra G. Levin

*Charitable Distribution/**Special Gifts Fund*

Sidney Lapidus

Executive Committee

Noel J. Spiegel

Investment

Suzanne Denbo Jaffe

Marketing

Zoya Raynes Friedman

Nominating

Cindy Golub

BOARD OF TRUSTEES

Karen R. Adler

Jerry Cohen

Alisa Doctoroff

Leslie Fastenberg

Zoya Raynes Friedman

Cindy Golub

B.Z. Halberstam

Terri Herenstein

Suzanne Denbo Jaffe

Sidney Lapidus

Teena Lerner

Ezra G. Levin

Michael Lustig

Jenny Lyss

Linda Mirels

Beth Goldberg Nash

Suzanne Peck

Susan Shay

David Z. Solomon

Noel J. Spiegel

J. Andrew Stein

Michael L. Stern

Ann Rubenstein Tisch

Ronald G. Weiner

TRUSTEES EMERITI

Bobbie Abrams

Saul E. Ashkenazi*

Carol B. Auerbach

Arthur B. Belfer*

Alan S. Bernikow

Leonard N. Block*

Milton J. Bluestein*

Thomas A. Blumberg

Ludwig Bravmann

Lawrence B. Bittenwieser

Clive Chajet

Marcy Chanin*

Laurence W. Cohen

Bertram J. Cohn

Geoffrey J. Colvin

Susan L. Cullman*

Arthur J. Dixon*

Joel S. Ehrenkranz

Sanford B. Ehrenkranz

Alvin H. Einbender

Roger W. Einiger

David K. Ganek

Nathan Gantcher

Patricia A. Gantz

Monroe Goldwater*

David S. Gottesman

Myrna K. Greenberg

Louise B. Greilsheimer

Joseph Gurwin*

John H. Gutfreund

Marjorie Guttag*

Harold R. Handler

George H. Heyman, Jr.*

David J. Hidary

Irwin Hochberg

Stephen A. Hochman

Alan S. Jaffe

Ludwig Jesselson*

Michael Jesselson

Michael M. Kassen

Frederick A. Klingenstein

Morton A. Kornreich*

Lynn Korda Kroll

Jerry W. Levin

Morris L. Levinson*

William Levitt*

Susan Lytle Lipton

Stanley H. Lowell*

Peter L. Malkin

Harry R. Mancher*

Jerry Manning

Matthew J. Maryles

Joseph M. Mazer*

Jack Nash*

Morris W. Offit

Judith Stern Peck

Burton P. Resnick

Frederick P. Rose*

William Rosenwald*

Jon Rotenstreich

David G. Sacks*

Richard Schlesinger

Irving Schneider*

Harvey Schulweiss

Jodi J. Schwartz

Stephen Shalom

Daniel S. Shapiro

John M. Shapiro

Theodore H. Silbert*

Larry A. Silverstein

Herbert M. Singer*

Alfred P. Slaner*

Joseph Stein, Jr.

Robert M. Stavits

Meyer Steinberg*

Susan K. Stern

Stephanie J. Stiefel

David A. Tanner

Harold Tanner

Nicki Tanner

Herbert Tenzer*

Andrew H. Tisch

James S. Tisch

Laurence A. Tisch*

Wilma Tisch

Peggy Tishman*

John Trubin*

Sophie Udell*

Jeffrey Verschleiser

Marc J. Warren

Jack D. Weiler*

James L. Weinberg*

Elaine K. Winik

Larry Zicklin

Roy J. Zuckerberg

* Deceased

STAFF

Hilda Beck

*Director of IT and**Financial Services*

Susan F. Dickman

Executive Vice President

Karla Floris

*Assistant Director,**Grant Administration*

Jeanette Gissen

Senior Grants Coordinator

Wanda Gutierrez

*Contributions Coordinator/**Office Manager*

Ellen Smith Israelson

*Vice President, Marketing**and Business Development*

Michelle Lebowits

Director, Fund Development

Melanie Marchfeld

*Senior Director,**Grants Administration*

Igor Musayev

Manager of Financial Services

Claudia Pinto

Grants Processing Manager

Tamar S. Snyder

*Associate Director,**Strategic Initiatives and**Communications*

Saul H. Wadowski

Vice President/Controller

Beth Wohlgeleinter

Senior Vice President

Jewish Communal Fund's generous donors had a profound impact on charities in every sector, distributing a record number of grants totaling \$329 million in fiscal year 2014.

Independent Auditors

EisnerAmper LLP

Legal Counsel

Proskauer Rose LLP

Simpson Thacher & Bartlett LLP

Investment Advisory Services

Colonial Consulting, LLC.

Design

Masters Group Design, Inc.

Copyright © 2014 Jewish Communal Fund

Residents of the following states may obtain financial and/or licensing information from their states, as indicated. Registration with these states, or any other state, does not imply endorsement by the state.

Connecticut: Information filed with the Attorney General concerning this charitable solicitation may be obtained from the Department of Consumer Protection, Public Charities Unit, 165 Capitol Avenue, Hartford, CT 06106 or by calling 860-713-6170.

Florida: SC No. CH17581. A copy of the official registration and financial information may be obtained from the Division of Consumer Services by calling toll free, from within the state, 800-435-7352. Registration does not imply endorsement, approval or recommendation by the state.

New Jersey: Information filed with the Attorney General concerning this charitable solicitation and the percentage of contributions received by the charity during the last reporting period that were dedicated to the charitable purpose may be obtained from the Attorney General of the State of New Jersey by calling 973-504-6215 and is available on the internet at <http://www.njconsumeraffairs.gov/charity/chadir.htm>. Registration with the Attorney General does not imply endorsement.

New York: A copy of the most recent annual report is available from the Office of the Attorney General, Department of Law, Charities Bureau, 120 Broadway, New York, NY 10271. For inquiries regarding the registration status of a charitable organization, call 212-416-8402.

575 Madison Avenue, Suite 703 • New York, NY 10022
(p) 212.752.8277 (f) 212.319.6963 www.jcfny.org

Tax ID: 237174183

Independent Auditors: EisnerAmper LLP

Legal Counsel: Proskauer Rose LLP

Simpson Thacher & Bartlett LLP

Investment Advisory Services:

Colonial Consulting, LLC