

Jewish Communal Fund
2017 Annual Report

In fiscal year 2017, Jewish Communal Fund's generous fundholders had a profound impact on charities in every sector, distributing a record number of grants totaling

\$397,000,000

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

CONTENTS

1	Letter from President and CEO
2-3	Strengthening Jewish Communal Life
4	Investments
5-23	Financial Statements
24-37	Grants
38-55	Funds
56	Trustees/Staff

We would like to begin our first joint letter with gratitude to our generous fundholders, who continue to have a profound impact throughout the entire charitable community by recommending more than \$397 million in grants in FY 2017. It is truly our privilege to facilitate your grant-making, and we are pleased to report yet another year of growth and service to the Jewish community. By choosing JCF to facilitate your charitable giving, you further enable us to support local Jewish programs and initiatives from our endowment, the Special Gifts Fund, and change lives for the better—creating the double bottom line with what your funds are able to do.

We would also like to express our profound appreciation to our past president, Noel J. Spiegel. We feel blessed to have benefited from his leadership, vision, integrity and dedication. For the past decade, Noel has served as Chair of the Audit Committee, Chair of the Executive Committee, and then served a two-year term as President. In each role, Noel had the unique ability to balance attention to detail while always keeping an eye on the big picture, and JCF has gained tremendously from his leadership.

We are pleased to report that JCF approved grants of more than \$1.35 million in FY 2017 from the Special Gifts Fund to Jewish charities selected by our trustees, with the assistance of UJA-Federation of New York. The Special Gifts Fund grants will be used to establish a digital choice kosher food pantry at the Central Queens YM & YWHA; construct a new base camp at The Henry Kaufmann Campgrounds on Long Island; construct a sensory gym at The Harold and Elaine Shames JCC on the Hudson; support Selfhelp's "Coffee Houses" for Holocaust survivors; fund scholarships for children from low-income families to the JCC of Manhattan's Camp Settopa, and extend our sponsorship of a unique intergenerational Holocaust program called Witness Theater. Details about these grants and our collective impact as a network of nearly 9,000 people can be found on the following pages.

As a JCF fundholder, you know first-hand that a donor advised fund is a valuable tool to streamline your philanthropy and help you to be more strategic and thoughtful with your charitable giving. Here at JCF, we continue to create and share educational resources to assist you in meeting your philanthropic goals. In order to bring you further insights from the top thought leaders in philanthropy, JCF has partnered with the Jewish Funders Network (JFN) to create an educational series on Strategic Philanthropy. A few months ago we held our second session, a panel discussion on Tools for Philanthropic Impact with leading Jewish funders from JCF and JFN, followed by an informative webinar. You can view recordings of past donor educational events on our YouTube channel: www.jcfny.org/youtube, and you can also subscribe to be updated going forward.

JCF continues to be the country's largest and most active Jewish donor advised fund, managing over \$1.5 billion in charitable assets for almost 3,500 funds. We are always working to enhance our service offerings and improve our technology. In the coming year, we will be updating you about our recently completed strategic plan. We are grateful for the input from many of you who responded to our survey, and we look forward to continuing to improve our service to our valued network of donors. Thank you for your continued partnership and trust.

Zoya Raynes
President

Susan F. Dickman
Executive Vice President & CEO

Our Fundholders' Generosity Strengthens Jewish Life

When you choose JCF to facilitate your charitable giving, you are making a powerful statement about giving as a Jewish collective to a broad range of charitable causes in all sectors.

JCF fundholders also benefit from “double bottom line” returns – their fees are reinvested in the Jewish community in the form of a \$2 million gift to the UJA-Federation of New York’s annual campaign, as well as Community Gifts to Jewish organizations from JCF’s endowment, the Special Gifts Fund.

35,170

GRANTS TO JEWISH ORGANIZATIONS IN FY 17, TOTALING \$169,843,989

Jewish Communal Fund fundholders granted **\$22 million** to UJA-Federation of New York in 2017. In addition, JCF makes an unrestricted Community Gift of **\$2 million** each year to UJA. Since 1972, JCF has distributed approximately **\$450 million** to UJA.

Interested in learning more about Jewish Communal Fund’s generous network of funders? Download our inaugural **2017 Giving Report** at jcfny.org/givingreport.

JCF Reinvests in the Jewish Community

Since 1999, JCF's endowment, the Special Gifts Fund, has granted more than **\$13 million** to Jewish charities in New York.

JCF's Special Gifts Fund granted **\$1.35 Million** in 2017:

\$500 k

Digital Choice Food Pantry at the Central Queen Y

\$100 k

Sensory Gym at the Harold and Elaine Shames JCC on the Hudson

\$65 k

26 Self-help Coffee Houses

\$65 k

Camp scholarships for low-income Jewish families

\$125 k

Witness Theater Holocaust education project

\$500 k

New Home Base at the Henry Kaufmann Campgrounds

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.....	VTIFX
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)	NBSLX
Vanguard, Institutional Index (Large Cap. Blend).....	VINIX
Sound Shore (Large Cap. Value)	SSHVX
Vanguard, Mid-Cap Index (Mid Cap. Blend)	VMCIX
Neuberger Berman, Mid Cap Intrinsic Value	NBRTX
Neuberger Berman, Genesis (Small Cap. Blend).....	NBGIX
Vanguard Small-Cap Index.....	VSCIX
Vanguard, Total International Stock Index	VTSNX
Dodge & Cox (International Equity)	DODFX
Israel Bonds: 2-year Maccabee Bond	n/a
Market Vectors Israel ETF	ISRA

Pre-Set Investment Portfolios

In addition to the customized investment allocation options mentioned above, fundholders can choose from the following Pre-Set Investment Portfolios: Money Market Portfolio, Conservative Portfolio (\$25,000 min), Moderate Portfolio (\$50,000 min), and Aggressive Portfolio (\$50,000 min). To view the underlying investments within each of the Pre-Set Portfolios, please visit the JCF website.

Privately Managed Accounts

Donors with over \$55,000 in assets may opt to invest in one of four 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

INDEPENDENT AUDITORS' REPORT

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, 2017 and 2016, 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 consolidated 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 judgments, 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, 2017 and 2016, 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 24, 2017

Consolidated Statements of Financial Position

	June 30,	
	2017	2016
ASSETS		
Cash and cash equivalents	\$ 51,634,526	\$ 59,771,102
Amounts due from investment managers	1,250,903	1,377,712
Accrued income and other assets	1,569,792	932,624
Investments	1,504,113,737	1,322,661,239
Property held subject to life interest		60,000,000
Allowance for use interest to be retained by donor		(11,300,000)
Total assets	<u>\$ 1,558,568,958</u>	<u>\$ 1,433,442,677</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued operating expenses	\$ 646,428	\$ 1,355,125
Deferred revenue - beneficial-use interest		3,559,725
Amounts due to investment managers	<u>7,368,757</u>	<u>8,030,418</u>
Total liabilities	<u>8,015,185</u>	<u>12,945,268</u>
Commitments (see Note B and G)		
Unrestricted net assets:		
Undesignated	1,525,179,129	1,349,657,509
Designated and semi-designated	7,738,716	9,571,590
Functioning as endowment	<u>17,595,180</u>	<u>15,989,337</u>
Temporarily restricted net assets	<u>1,550,513,025</u>	<u>1,375,218,436</u>
	<u>40,748</u>	<u>45,278,973</u>
Total net assets	<u>1,550,553,773</u>	<u>1,420,497,409</u>
Total liabilities and net assets	<u>\$ 1,558,568,958</u>	<u>\$ 1,433,442,677</u>

Consolidated Statements of Activities

	Year Ended June 30, 2017			Year Ended June 30, 2016		
	Unrestricted	Temporarily Restricted	Total	Unrestricted	Temporarily Restricted	Total
Public support and revenue:						
Contributions received	\$ 410,798,462	\$ 1,050,857	\$ 411,849,319	\$ 433,333,717	\$ 1,657,413	\$ 434,991,130
Unrealized depreciation in value of property held subject to life interest (see Note C)					(3,500,000)	(3,500,000)
Realized gain on sale of property held subject to life interest	28,603		28,603			
Interest and dividend income, net	19,632,947		19,632,947	17,506,240		17,506,240
Net realized and unrealized gains (losses) on investments	102,885,240		102,885,240	(50,041,551)		(50,041,551)
Total public support and revenue before release of restrictions	533,345,252	1,050,857	534,396,109	400,798,406	(1,842,587)	398,955,819
Net assets released from restrictions	46,289,082	(46,289,082)	0	480,105	(480,105)	0
Total public support and revenue	579,634,334	(45,238,225)	534,396,109	401,278,511	(2,322,692)	398,955,819
Expenses:						
Grants to philanthropic institutions and related expenses	397,518,963		397,518,963	381,511,360		381,511,360
Management and general	5,540,430		5,540,430	4,934,087		4,934,087
Fund-raising	1,280,352		1,280,352	1,222,311		1,222,311
Total expenses	404,339,745		404,339,745	387,667,758		387,667,758
Change in net assets	175,294,589	(45,238,225)	130,056,364	13,610,753	(2,322,692)	11,288,061
Net assets - beginning of year	1,375,218,436	45,278,973	1,420,497,409	1,361,607,683	47,601,665	1,409,209,348
Net assets - end of year	<u>\$ 1,550,513,025</u>	<u>\$ 40,748</u>	<u>\$ 1,550,553,773</u>	<u>\$ 1,375,218,436</u>	<u>\$ 45,278,973</u>	<u>\$ 1,420,497,409</u>

Consolidated Statements of Cash Flows

	Year Ended June 30,	
	2017	2016
Cash flows from operating activities:		
Change in net assets	\$ 130,056,364	\$ 11,288,061
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Net realized and unrealized (gains) losses on investments	(102,885,240)	50,041,551
Realized gain on sale of property held subject to life interest	(28,603)	
Unrealized depreciation in value of property held subject to life interest		3,500,000
Write-off of remaining allowance for closing costs	764,794	
Changes in:		
Amounts due from investment managers	126,809	(777,712)
Accrued income and other assets	(637,168)	(128,510)
Accounts payable and accrued operating expenses	(708,697)	675,493
Deferred revenue - beneficial-use interest, net	(3,559,725)	(1,132,884)
Amounts due to investment managers	(661,661)	1,697,601
Net cash provided by operating activities	<u>22,466,873</u>	<u>65,163,600</u>
Cash flows from investing activities:		
Proceeds from sale of property held subject to life interest	47,963,809	
Proceeds from the sales of investments	2,547,379,682	3,461,257,253
Purchases of investments	<u>(2,625,946,940)</u>	<u>(3,520,658,805)</u>
Net cash used in investing activities	<u>(30,603,449)</u>	<u>(59,401,552)</u>
Net change in cash and cash equivalents	(8,136,576)	5,762,048
Cash and cash equivalents - beginning of year	<u>59,771,102</u>	<u>54,009,054</u>
Cash and cash equivalents - end of year	\$ <u>51,634,526</u>	\$ <u>59,771,102</u>
Supplemental disclosure of cash flow information:		
Unrelated business income taxes paid	<u>\$ 580,000</u>	<u>\$ 65,000</u>

Notes to Consolidated Financial Statements

[June 30, 2017 and 2016]

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 limited liability, 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 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. The LLC is considered to be a disregarded entity for tax purposes, and therefore the activities for the LLC are reported in JCF's tax and compliance returns.

[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 ("U.S. GAAP").

[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, direct costs have been allocated among the program and supporting services based on the nature of each expense. Indirect costs have been functionalized on the basis of time allocation of the various departments.

In fiscal-years 2017 and 2016, respectively, management and general expenses in the accompanying consolidated statements of activities included \$1,708,210 and \$808,525 related to JCF's philanthropic services for donors, which are reimbursed by the donors utilizing these services.

[4] Use of estimates:

The preparation of financial statements in conformity with U.S. GAAP requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities, public support and revenue, 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. This does not include money-market funds and certificates of deposit, which are included within the investment category.

Notes to Consolidated Financial Statements

[June 30, 2017 and 2016]

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 at fiscal year-end 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 at fiscal year-end, as determined by the related investment manager or advisor and as reviewed by JCF for reasonableness. JCF's interest in a pooled investment fund is reported at fair value as determined by the investment manager, based upon the fair values of the underlying assets at fiscal year-end. Purchases of long-term certificates of deposit, with maturity dates of four months or greater, are included as part of the investment portfolio and are reported at fair value.

As a practical expedient, the fair values of certain investments of JCF are measured using the net asset value per share of the investments.

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 upon receipt with the exception of donated investments in LLCs, which are sold as soon as reasonably possible; as at times there may be restrictions on the sales of these assets. Accordingly, for purposes of the accompanying consolidated statements of cash flows, donated securities received and sold within the same year are reported as operating activities. 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.

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 failures of counterparties to perform. The estimated values provided by these managers may differ from actual values had a ready market for these investments existed.

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.

[6] Investments: (continued)

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 or transferred by JCF are reported as "amounts due from or due to investment managers" in the 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 described in Note B), there may be transfers of investments among the levels of the hierarchy.

[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 \$138,000 and \$125,000 for fiscal-years 2017 and 2016, 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 taxes:

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 unrelated business income tax relating to its investment activities; however, because JCF has always accrued a liability related to this tax and because of JCF's general tax-exempt status, management believes ASC Topic 740 has not had, and is not expected to have, a material impact on JCF's consolidated financial statements.

[9] 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 the responsibility is placed on JCF (through its Board of Trustees or the Charitable Distribution Committee) for designating the specific grant beneficiaries and scheduling such grants.
- *Funds functioning as endowment*, 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, 2017 and 2016]

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

[9] 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 by JCF are temporarily restricted until expenditures occur, and they are then released from restriction. During fiscal-years 2017 and 2016, contributions in the amounts of \$531,617 and \$524,529, respectively, were received specifically for various fiscal sponsorships, and expenses in the amounts of \$629,567 and \$480,105, respectively, were incurred in satisfaction of the donors' intended purposes.

In addition, during fiscal-year 2016, the property held subject to life interest (net of an allowance for the use interest retained by donor) was reported as a temporarily restricted net asset, restricted for time. In fiscal-year 2017, the property was sold and accordingly, was released from restriction (see Note C).

[10] 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").

[11] Revenue recognition:

Contributions and revenues are reported as increases in unrestricted net assets, with the exception of funds described in Note A[9](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.

[12] 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.

[13] Recent accounting pronouncement:

In August 2016, the FASB issued Accounting Standards Update ("ASU") No. 2016-14, *Presentation of Financial Statements of Not-for-Profit Entities*. ASU 2016-14 amends certain financial-statement presentations and disclosures, with the goal of assisting not-for-profit organizations in providing more relevant information about their resources (and the changes in those resources) to donors, grantors, creditors, and other users. ASU 2016-14 includes qualitative and quantitative requirements in the following areas: a) net asset classifications, b) investment returns, c) expense categorizations, d) liquidity and availability of resources, and e) the presentation of operating cash flows. The new standard will be effective for years beginning after December 15, 2017. JCF will adopt this pronouncement when it becomes effective.

NOTE A - THE ORGANIZATION AND ITS SIGNIFICANT ACCOUNTING POLICIES (continued)**[14] Subsequent events:**

JCF has considered 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 occurred after June 30, 2017 through October 24, 2017, the date on which the consolidated financial statements were available to be issued.

NOTE B - INVESTMENTS

At each fiscal year-end, investments consisted of the following:

	June 30,			
	2017		2016	
	Fair Value	Cost	Fair Value	Cost
Money-market funds	\$ 352,397,103	\$ 352,397,103	\$ 294,913,167	\$ 294,913,167
Certificates of deposit	37,522,262	37,500,804		
U.S. government and agency obligations	93,586,342	93,766,310	105,829,837	105,262,962
Mutual fund - equities	485,808,782	410,626,681	367,882,316	344,220,615
Asset-backed securities	21,435,053	21,476,960	23,792,720	23,726,071
Corporate bonds	135,733,847	135,752,949	151,165,832	151,227,853
Commercial mortgage-backed securities	34,350,617	34,750,186	64,818,661	65,524,256
Privately managed investments - equities	84,210,248	58,654,299	81,169,457	63,447,442
Mutual funds - bonds	97,856,041	98,655,123	85,733,368	87,826,835
Private equity limited partnerships	9,504,590	9,046,758	3,871,661	3,684,975
Funds of funds	7,688,084	4,420,663	16,060,109	11,307,857
Long/short equity hedge funds and LPs	129,140,834	67,091,817	112,505,264	65,502,874
Pooled investments	7,980,191	7,856,363	9,073,181	9,552,269
Not-readily-marketable securities	4,584,243	4,862,539	3,946,666	4,224,962
Foreign bonds	1,390,500	1,390,500	974,000	974,000
Private corporate bonds	925,000	925,000	925,000	925,000
	<u>\$1,504,113,737</u>	<u>\$1,339,174,055</u>	<u>\$1,322,661,239</u>	<u>\$1,232,321,138</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 and 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.

Notes to Consolidated Financial Statements

[June 30, 2017 and 2016]

NOTE B - INVESTMENTS (continued)

During each fiscal-year, investment income consisted of the following:

	Year Ended June 30,	
	2017	2016
Interest and dividends	\$ 21,767,201	\$ 19,527,956
Investment management fees (Note A[6])	(2,134,254)	(2,021,716)
Interest and dividends, net	<u>19,632,947</u>	<u>17,506,240</u>
Net realized gains	28,285,659	13,503,442
Net unrealized gains (losses)	<u>74,599,581</u>	<u>(63,544,993)</u>
Total net realized and unrealized gains (losses)	<u>102,885,240</u>	<u>(50,041,551)</u>
Net investment income (losses)	<u>\$ 122,518,187</u>	<u>\$ (32,535,311)</u>

ASC Topic 820, *Fair Value Measurements*, establishes a three-level valuation hierarchy of fair-value measurements. These valuation techniques are based on 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 investments, at the reporting date.
- Level 2: Valuations are based on (a) quoted prices for similar investments, in active markets, or (b) quoted prices for identical or similar investments, in markets that are not active, or (c) pricing inputs other than quoted prices that are directly or indirectly observable at the reporting date.
- Level 3: Valuations are based on pricing inputs that are unobservable and include situations where there is little, if any, market activity for the investments, or the investments cannot be independently valued.

Certain of JCF's investments are valued using net asset value ("NAV") per share as a practical expedient of fair value. JCF uses the NAV per share or its equivalent as a practical expedient to measure the fair values of the private equity limited partnership, funds of funds, equity hedge funds, and pooled investments. The use of the practical expedient is applicable for investments which (a) do not have a readily determinable fair value and (b) the financial statements of which were prepared by the respective investment managers, consistent with the measurement principles of an investment company or that have the attributes of an investment company.

JCF is subject to the FASB's Accounting Standards Update ("ASU") 2015-07, *Fair Value Measurement (Topic 820): Disclosures for Investments in Certain Entities that Calculate Net Asset Value per Share (or its Equivalent)*. ASU 2015-07 removes the requirement to categorize within the fair-value hierarchy all investments for which fair value is measured using NAV per share as a practical expedient. Accordingly, these investments are not categorized within the fair value hierarchy and certain related tables have been properly excluded from the accompanying consolidated financial statements.

JCF's investments are subject to various risks, such as interest-rate, market, and credit risks. Due to the level of risk associated with certain of JCF's investment securities, it is at least reasonably possible that changes in the values of those securities could occur in the near term and that such changes could materially affect the amounts reported in the accompanying consolidated financial statements.

The available market data is monitored to assess the appropriate classification of financial instruments within the fair-value hierarchy. Changes in economic conditions or valuation techniques may require the transfer of financial instruments from one level to another. In such instances, the transfer is reported at the beginning of the reporting period. During fiscal-years 2017 and 2016, there were no transfers between the fair-value levels.

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, 2017				Investments Valued	
	Level 1	Level 2	Level 3	Total	at NAV	Total
Money-market funds	\$ 352,397,103			\$ 352,397,103		\$ 352,397,103
Certificates of deposit		\$ 37,522,262		37,522,262		37,522,262
U.S government and agency obligations		93,586,342		93,586,342		93,586,342
Mutual funds - equities	485,808,782			485,808,782		485,808,782
Asset-backed securities		21,435,053		21,435,053		21,435,053
Corporate bonds		135,733,847		135,733,847		135,733,847
Commercial mortgage-backed securities		34,350,617		34,350,617		34,350,617
Privately managed investment - equities	82,934,905	1,275,343		84,210,248		84,210,248
Mutual funds - bonds	97,713,754	142,287		97,856,041		97,856,041
Private equity limited partnerships					\$ 9,504,590	9,504,590
Funds of funds					7,688,084	7,688,084
Long/short equity hedge funds and LPs					129,140,834	129,140,834
Pooled investments					7,980,191	7,980,191
Not-readily-marketable securities			\$ 4,584,243	4,584,243		4,584,243
Foreign bonds			1,390,500	1,390,500		1,390,500
Private corporate bonds			925,000	925,000		925,000
Total funds	\$1,018,854,544	\$ 324,045,751	\$ 6,899,743	\$ 1,349,800,038	\$ 154,313,699	\$ 1,504,113,737

Notes to Consolidated Financial Statements

[June 30, 2017 and 2016]

NOTE B - INVESTMENTS (continued)

	June 30, 2016				
	Level 1	Level 2	Level 3	Total	Investments Valued at NAV
Money-market funds	\$ 294,913,167			\$ 294,913,167	
U.S government and agency obligations		\$ 105,829,837		105,829,837	
Mutual funds - equities	367,882,316			367,882,316	
Asset-backed securities		23,792,720		23,792,720	
Corporate bonds		151,165,832		151,165,832	
Commercial mortgage-backed securities		64,818,661		64,818,661	
Privately managed investment - equities	80,179,143	990,314		81,169,457	
Mutual funds - bonds	85,639,233	94,135		85,733,368	
Private equity limited partnerships					\$ 3,871,661
Funds of funds					16,060,109
Long/short equity hedge funds and LPs					112,505,264
Pooled investments					9,073,181
Not-readily-marketable securities			\$ 3,946,666	3,946,666	
Foreign bonds			974,000	974,000	
Private corporate bonds			925,000	925,000	
Total funds	<u>\$ 828,613,859</u>	<u>\$ 346,691,499</u>	<u>\$ 5,845,666</u>	<u>\$ 1,181,151,024</u>	<u>\$ 141,510,215</u>
					<u>\$ 1,322,661,239</u>

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

	Year Ended June 30, 2017			
	Not-Readily Marketable Investments	Foreign Bonds	Private Corporate Bonds	Total
Balance - July 1, 2016	\$ 3,946,666	\$ 974,000	\$ 925,000	\$ 5,845,666
Net purchases	2,640,418	808,500		3,448,918
Net sales	(1,978,518)	(392,000)		(2,370,518)
Realized losses	(24,323)			(24,323)
Balance - June 30, 2017	<u>\$ 4,584,243</u>	<u>\$ 1,390,500</u>	<u>\$ 925,000</u>	<u>\$ 6,899,743</u>
	Year Ended June 30, 2016			
	Not-Readily Marketable Investments	Foreign Bonds	Private Corporate Bonds	Total
Balance - July 1, 2015	\$ 4,190,746	\$ 915,000	\$ 925,000	\$ 6,030,746
Net purchases		582,000		582,000
Net sales	(270,220)	(523,000)		(793,220)
Unrealized losses	(106,000)			(106,000)
Realized gains	132,140			132,140
Balance - June 30, 2016	<u>\$ 3,946,666</u>	<u>\$ 974,000</u>	<u>\$ 925,000</u>	<u>\$ 5,845,666</u>

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

June 30, 2017				
	Fair Value	Unfunded Commitments	Redemption Frequency	Redemption Notice Period
Private equity limited partnerships:	\$ 1,304,326	\$ 225,000	One-year lock-up with quarterly redemptions of income	N/A
	1,537,948	582,000	Closed-end fund; 7 year lock-up	N/A
	1,601,669		Quarterly	65 days
	2,648,561	31,786,897	Closed-end fund; 10 year lock-up	N/A
	30,452	980,000	Closed-end fund; 10 year lock-up	N/A
	2,381,634	22,500,000	Closed-end fund; 10 year lock-up	N/A
Funds of funds:	2,089,058		Quarterly	95 days
	239,221		Quarterly	90 days
	537,345		Semi-annually	95 days
	4,822,460		Quarterly	60-65 days
Long/short equity hedge funds and LPs:	7,587,929		Quarterly	30-65 days
	1,948,724		Monthly	6-60 days
	102,357,995		Quarterly	45-90 days
	8,288,105		Quarterly	75-90 days
	8,958,081		Semi-annually	60 days
Pooled investments	7,980,191		Quarterly	30 days
	<u>\$ 154,313,699</u>	<u>\$ 56,073,897</u>		

Additionally, during fiscal-year 2017 JCF, committed \$24,000,000 to a new limited partnership, but no capital calls had been made as of June 30, 2017.

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, 2017	Unobservable Inputs	Range of Inputs
Not-readily-marketable securities	Relative value analysis	\$ 4,584,243	Expected recovery	N/A
Foreign bonds	Relative value analysis	\$ 1,390,500	Expected recovery	0.77% - 2.16%
Private corporate bonds	Relative value analysis	\$ 925,000	Expected recovery	10%

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

Notes to Consolidated Financial Statements

[June 30, 2017 and 2016]

NOTE C - PROPERTY HELD SUBJECT TO LIFE INTEREST

In December 2013, JCF received an irrevocable life interest in real estate and personal property, as well as a related cash gift of \$600,000. Under the terms of the agreement, the donor and the donor's spouse retained the right to use the property, and the property was not to be sold by JCF until their deaths. The donor and the donor's spouse were responsible for continuing to pay the executory costs for the property, which include maintenance costs, capital improvements, property taxes, insurance, and utilities. At December 1, 2013, the fair value of the land was appraised at \$45,000,000 and the building improvements were appraised at \$18,500,000, for a combined value of \$63,500,000. However, in October 2016, JCF and a buyer negotiated a contract for the sale of the property for approximately \$60,000,000, with an expected closing date in December 2016. Accordingly, \$3,500,000 of unrealized depreciation in the value of the property was reported in the accompanying consolidated statements of activities as of June 30, 2016.

As actuarially determined as of the date of receipt of the property, the donor's beneficial-use interest was recorded as deferred revenue, to be amortized over 15.7 years, which was the calculated joint-life expectancy of the donor and the donor's spouse. However, due to the sale of the property, the donor and the donor's spouse vacated the property earlier than expected. Therefore, the amortization of the donor's beneficial-use interest for 2017 was only calculated through December 2016. In fiscal-years 2017 and 2016, respectively, temporarily restricted contribution revenue included amounts of \$519,240 and \$1,132,884 related to the amortization of the donor's beneficial-use interest.

In December 2016, the property was sold for \$60,028,603, of which JCF received proceeds of \$47,963,809 the remainder was retained by the donor, as allowed by the gift agreement. A realized gain of \$28,603 was recognized on the sale, which has been reported in the accompanying fiscal-year 2017 consolidated statements of activities. In addition, \$764,794 above the previously established reserve was expensed during fiscal-year 2017.

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 being eligible for a reduced, sliding-scale fee structure. Fees were calculated on average daily balances as follows:

<u>Account Balance</u>	<u>Administrative Fee (Per Annum)</u>
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

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 an amount of \$2,000,000, are granted out to UJA. Administrative fees and interest income in excess of operating expenses greater than \$2,000,000 are divided among grants to UJA, increases to JCF's Special Gifts Fund, and a reserve for capital projects. The total administrative fee was \$7,482,786 and \$7,001,342 for fiscal-years 2017 and 2016, respectively.

NOTE E - EMPLOYEE BENEFIT PLANS

[1] Defined-contribution plan:

UJA, a sole member of JCF, 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 to their plan accounts in the form of payroll deductions, 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 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, 2016, the beginning of the plan year. Total expenses for fiscal-years 2017 and 2016 for this plan were \$168,013 and \$139,128, respectively.

[3] Deferred-compensation plan:

JCF contributes to a deferred-compensation plan for two of its key employees. Annual contributions to the plan are subject to Internal Revenue Code limitations. Contributions to the plan were \$36,000 for both fiscal-years 2017 and 2016.

19

NOTE F - RELATED-PARTY TRANSACTIONS

- [1] UJA, the sole member of JCF, 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 2017 and 2016, JCF reimbursed UJA for these costs in the amounts of \$2,682,363 and \$2,512,676, respectively. During fiscal-year 2017, JCF awarded grants to UJA totaling \$21,913,195, of which (a) \$2,000,460 represented grants from JCF's operating fund, (b) \$996,635 represented grants from the Special Gifts Fund, and (c) \$18,916,100 represented grants from donor-advised funds. For fiscal-year 2016, JCF awarded grants to UJA totaling \$17,565,359, of which (a) \$2,245,360 represented grants from JCF's operating fund, (b) \$1,331,535 represented grants from the Special Gifts Fund, and (c) \$13,988,464 represented grants from donor-advised funds.
- [2] In addition to the grants awarded to UJA described above, JCF made grants from donor-advised funds in the amounts of \$10,169,415 and \$10,816,223 for fiscal-years 2017 and 2016, respectively, to organizations that have trustees, family members, and/or key employees in common with JCF's Board of Trustees.
- [3] JCF participates in UJA's pooled investment fund. As of June 30, 2017 and 2016, JCF owned 0.78% and 0.94% of the fund, the investments of which were valued at \$7,980,191 and \$9,073,181.

Notes to Consolidated Financial Statements

[June 30, 2017 and 2016]

NOTE G - COMMITMENTS

[1] Lease:

For its New York City office, JCF is obligated under a noncancelable operating lease that expires in February 2024. As of June 30, 2017, minimum future lease payments are as follows:

<u>Year Ending June 30,</u>	<u>Amount</u>
2018	\$ 269,481
2019	279,087
2020	279,087
2021	283,890
2022	293,496
Thereafter	<u>489,159</u>
	<u>\$ 1,894,200</u>

[2] Other contracts:

In the normal course of operations and activities, JCF enters into various contracts for professional and other services, which are typically renewable on a year-to-year basis.

NOTE H - BOARD-DESIGNATED ENDOWMENT

[1] The endowment:

As discussed in Note A[10], JCF has an unrestricted 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:

	<u>Year Ended June 30,</u>	
	<u>2017</u>	<u>2016</u>
Endowment net assets, beginning of year	\$ 15,989,337	\$ 17,641,390
Contributions		281,706
Investment return:		
Net appreciation (depreciation) (realized and unrealized)	2,602,478	(602,224)
Appropriation of endowment assets for grant expenditures	<u>(996,635)</u>	<u>(1,331,535)</u>
Endowment net assets, end of year	<u>\$ 17,595,180</u>	<u>\$ 15,989,337</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.

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, a percentage of its endowment fund's average fair value over the prior 12 quarters through the calendar year-end that precedes the fiscal year in which the distribution is planned. During fiscal-years 2017 and 2016, the appropriation spending rate was 5% and 7%, respectively. 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 as the result of failures 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, 2017 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, 2017 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 24, 2017

Schedule of Grants Made to Various Philanthropic Institutions and Related Expenses

[Year Ended June 30, 2017]

Community Organizations	\$ 46,292,331	11.7%
Cultural - General	36,880,454	9.3%
Cultural - Jewish	8,874,254	2.2%
Educational - General	94,169,558	23.7%
Educational - Jewish	31,748,016	8.0%
Environment	5,630,389	1.4%
Health	43,072,930	10.9%
Human Services	20,187,508	5.1%
International	51,531,147	13.0%
Religious	36,528,480	9.2%
United Jewish Appeal - Federation of Jewish Philanthropies of New York, Inc. (a)	<u>21,913,195</u>	<u>5.5%</u>
Total grants (b)	396,828,262	<u>100.0%</u>
Related expenses	<u>690,701</u>	
Total	<u>\$ 397,518,963</u>	

- (a) Of this balance, (i) \$2,000,460 represents grants made from the Jewish Communal Fund's operating fund, (ii) \$996,635 represents grants made from the Special Gifts Fund, and (iii) \$18,916,100 represents grants made 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. 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, 2017]

ORGANIZATION	AMOUNT		
18 Corp. d/b/a Ahavat Torah of Short Hills	73,000	American Civil Liberties Union Foundation of Florida, Inc.	28,000
180 Turning Lives Around, Inc.	100,000	American Civil Liberties Union Foundation, Inc.	284,328
9 Dots Community Learning Center	36,000	American Committee for Shaare Zedek Hospital in Jerusalem, Inc.	498,449
A Torah Infertility Medium of Exchange (ATIME)	58,717	American Committee for the Weizmann Institute of Science, Inc.	183,125
Abraham Joshua Heschel School	1,410,430	American Enterprise Institute for Public Policy Research	130,000
Academy in Manayunk, Inc.	37,425	American Freedom Defense Initiative	50,000
Accion International	30,000	American Friends of Alyn Hospital, Inc.	46,034
Achievement First, Inc.	150,000	American Friends of Amaleh Shel Torah, Inc.	29,610
Ackerman Institute for the Family	55,250	American Friends of Aram Soba	54,181
ACLU Foundation of Southern California	258,830	American Friends of Ateret Cohanem, Inc.	37,056
Actors Fund of America	186,200	American Friends of Bat Ayin Yeshiva	39,500
Adirondack Council, Inc.	27,200	American Friends of Batsheva Dance Company, Inc.	87,834
Administrators of Tulane Educational Fund	32,500	American Friends of Beit Hatfutsot	1,843,500
Advanced Learning Institute	106,000	American Friends of Beit Issie Shapiro, Inc.	46,876
African Wildlife Foundation	25,000	American Friends of Beit Morasha	40,100
Afya Foundation of America, Inc.	78,600	American Friends of Bet-El Yeshiva Center	161,330
Agahozo-Shalom Youth Village, Inc.	610,790	American Friends of B'nei Akiva Yeshivas in Israel, Inc.	52,036
Agenda Project Education Fund, Inc.	46,250	American Friends of Chasdei Lev	98,920
Agudas Yisroel of West Lawrence, Inc.	37,881	American Friends of Darche Noam, Inc.	51,240
Agudath Israel of Long Island	33,966	American Friends of Eretz Hemdah, Inc.	102,183
Ahaba Ve Ahva Congregation	163,214	American Friends of Ha'am Hayehudi B'Tel Aviv, Inc.	27,654
Ahavat Haim Vachesed	32,622	American Friends of Haketer Institute, Inc.	29,501
Ahi Ezer Congregation	26,873	American Friends of Hebron Yeshiva Jerusalem, Inc.	25,258
Aish Hatorah New York, Inc.	27,854	American Friends of Itim, Inc.	179,950
Aish Hatorah, Inc.	55,300	American Friends of Kiryat Sanz Laniado Hospital, Inc.	29,825
Albert Einstein College of Medicine, Inc.	1,247,600	American Friends of Kollel Shaarei Simcha, Inc.	25,140
Aleph Institute	32,168	American Friends of Leket Israel, Inc.	215,620
Aleph Society, Inc.	103,500	American Friends of Lema'an Achai	27,416
Alexander Hamilton Society	100,000	American Friends of Lev Aharon	139,946
All 4 Israel, Inc.	35,650	American Friends of Lman Achai, Inc.	134,800
All Stars Project, Inc.	39,565	American Friends of Magen David Adom	543,340
Allen-Stevenson School	105,500	American Friends of Maoz-Seal, Inc.	204,850
Alliance for Middle East Peace, Inc.	32,800	American Friends of Matan, Inc.	54,190
Alliance for School Choice, Inc.	25,000	American Friends of Meir Panim	33,582
Alpha Workshops	151,000	American Friends of Meshi, Inc.	25,030
Alvin Ailey Dance Foundation, Inc.	59,430	American Friends of Migdal Ohr	126,188
Alzheimer's Disease & Related Disorders Association, Inc.	40,775	American Friends of Mikdash Shaul	149,503
Alzheimer's Disease Research Foundation d/b/a Cure Alzheimer's Fund	40,100	American Friends of Mosdot of Zera Yitzchak, Inc.	93,600
Alzheimer's Drug Discovery Foundation	49,550	American Friends of Netanya College, Inc.	33,500
Amber Waves Farm, Inc.	100,500	American Friends of Netiv Aryeh, Inc.	176,460
America-Israel Cultural Foundation, Inc.	41,100	American Friends of Nishmat	160,700
America-Israel Friendship League, Inc.	40,000	American Friends of Panim El Panim, Inc.	53,390
American Academy in Rome	86,500	American Friends of Puah	45,743
American Academy of Dramatic Arts	155,000	American Friends of Rabbinical College Kol Torah, Inc.	73,600
American Antiquarian Society	25,000	American Friends of Rabbinical College Netiv Hadaat, Inc.	200,000
American Associates of Ben-Gurion University of the Negev, Inc.	246,890	American Friends of Rabbinical College of Telzstone, Inc.	108,960
American Association for the Advancement of Science	35,500	American Friends of Rabin Medical Center, Inc.	26,751
American Association of Colleges of Nursing	4,607,498		
American Cancer Society, Inc.	84,994		

Grants

American Friends of Reuth Medical & Life Care Centers, Inc.	68,830	AMIT Children, Inc.	685,299
American Friends of Shalva Israel, Inc.	247,536	Amudim Community Resources, Inc.	35,566
American Friends of Sheba Medical Center - Tel Hashomer, Inc.	55,000	Amyotrophic Lateral Sclerosis Association	50,850
American Friends of Shehebar Sephardic Center, Inc.	131,251	Amyotrophic Lateral Sclerosis Association - ALS Association Greater New York Chapter	46,525
American Friends of Shvut Ami	37,140	Animal Care and Control of New York City, Inc.	40,946
American Friends of Tel Aviv University, Inc.	1,089,695	Animal Hope and Wellness Foundation	25,000
American Friends of the Alliance Israelite Universelle, Inc.	35,000	Animal Medical Center	49,800
American Friends of the Bible Lands Museum Jerusalem	40,000	Anne Frank Center USA	77,660
American Friends of the Cardozo School	25,500	Anshe Emeth Memorial Temple	61,586
American Friends of the Hebrew University, Inc.	281,930	Anthroposophic Press, Inc.	42,000
American Friends of the Hiba Center, Inc.	30,000	Anti-Defamation League of B'nai B'rith	213,332
American Friends of the Israel Free Loan Association, Inc.	56,330	Anti-Recidivism Coalition	50,000
American Friends of the Israel Museum	433,870	Appalachian Mountain Club	50,060
American Friends of the Israel Philharmonic Orchestra, Inc.	197,550	Arbor Brothers, Inc.	30,000
American Friends of the Jordan River Village Foundation	71,800	ArchCity Defenders, Inc.	125,000
American Friends of the Open University of Israel, Inc.	72,395	Areivim Philanthropic Group, Inc.	728,667
American Friends of the Rambam Medical Center	100,100	Arise Media, Inc.	400,000
American Friends of the Reut Institute	78,600	Ars Nova Theater I, Inc.	179,700
American Friends of the Royal Philharmonic Orchestra	25,000	Art Omi, Inc.	439,000
American Friends of Tifferet Rafael	33,500	Artis Contemporary Israeli Art Fund, Inc.	132,000
American Friends of Tzohar	40,072	Asia Society	83,192
American Friends of Yad Eliezer, Inc.	943,249	Aspen Institute, Inc.	267,500
American Friends of Yekera Yerushalayim	25,801	Associated Jewish Charities of Baltimore	50,000
American Friends of Yeshiva Birchas Mordechai	31,620	Associated Jewish Community Federation of Baltimore, Inc.	36,080
American Friends of Yeshiva D'mir, Inc.	148,782	Association for Frontotemporal Degeneration	86,450
American Friends of Yeshiva Imre Emes	25,100	Ateret Torah Center	396,038
American Friends of Yeshiva Tiferet	28,600	Atlantic Theater Company	86,000
American Friends of Yeshivat Harei Yehuda, Inc.	40,101	Auburn Theological Seminary	57,000
American Friends of Yeshivat Hesder Sderot, Inc.	205,277	Aurelia Foundation	25,000
American Friends of Yeshivat Imrei Datt, Inc.	108,200	Auschwitz Institute for Peace and Reconciliation	45,000
American Friends of Yirgun Y.R.A.	62,675	Autism Speaks, Inc.	49,710
American Heart Association, Inc.	27,191	AVODAH: The Jewish Service Corps, Inc.	57,092
American Hebrew Academy, Inc.	250,000	Babson College	31,000
American Israel Education Foundation, Inc.	3,134,360	Bais Hamedrish Netzach Yisroel	575,500
American Jewish Committee	922,075	Bais Tova, Inc. d/b/a Shiras Devora	32,580
American Jewish Historical Society	46,876	Ballet Hispanico of New York	64,500
American Jewish Joint Distribution Committee, Inc.	2,018,533	Ballet Theatre Foundation, Inc.	581,660
American Jewish World Service, Inc.	387,208	Baltimore Symphony Orchestra, Inc.	350,000
American Museum of Natural History	332,450	Bank of America Charitable Gift Fund	505,000
American National Red Cross	129,685	Bar Ilan University in Israel d/b/a American Friends of Bar-Ilan University	311,937
American Prairie Foundation	25,000	Bard College	45,786
American Sephardi Federation	40,500	Barkai Foundation, Inc.	601,260
American Society for Technion-Israel Institute of Technology	1,157,017	Barnard College	495,760
American Society for the Prevention of Cruelty to Animals	33,900	Baruch College Fund	403,390
American Society for Yad Vashem, Inc.	118,356	BATI, Inc.	25,000
American Supporters of Yedid, Inc.	40,000	Bay Street Theatre Festival, Inc.	50,650
American-Italian Cancer Foundation	106,500	Bayith Lepleitot, Inc.	191,742
Americans for Oxford, Inc.	31,000	Beach Minyan at The Summer Shul, Inc.	45,980
Americans United for Separation of Church and State	31,200	Beis Midrash of Queens	78,940
Amherst College Trustees	49,571	Beit Hashem Nehalech, Inc.	92,001
Amherst Early Music, Inc.	33,450	Beit Yaacov, Inc.	48,687
		Ben Porat Yosef, Inc.	118,194
		Bend the Arc: A Jewish Partnership for Justice	57,816
		Bene Shaare Zion	60,656
		Bennington College Corporation	374,566
		Berklee College of Music, Inc.	50,000
		Berkshire Montessori School, Inc.	330,000

Grants

Berkshire Pulse, Inc.	100,000	Cabrillo College Foundation	125,000
Bet Midrash Ohel Torah	26,953	Camp Ramah in New England, Inc.	106,330
Bet Yaakov of the Jersey Shore	104,240	Camp Ramah in the Berkshires, Inc.	69,200
Bet Yaakov Orot Sarah, Inc.	79,167	Camp Yavneh	54,330
Beth Hatalmud Rabbinical Institute, Inc.	32,902	Campbell Hall - Episcopal	30,000
Beth Israel Deaconess Medical Center, Inc.	162,000	Caramoor Center for Music & the Arts, Inc.	127,500
Beth Medrash Govoha of America	358,545	Care for Special Needs Children Foundation, Inc.	48,287
Beth Medrash of Kew Garden Hills	30,530	CaringKind	40,800
Beth-El Synagogue of New Rochelle, Inc.	68,270	Carl Schurz Park Conservancy, Inc.	70,250
Bi-Cultural Day School	32,480	Carleton College	45,000
Bill, Hillary & Chelsea Clinton Foundation	211,370	Carmei Ha'ir International, Inc.	27,950
Birkei Yossef Yeshiva	29,265	Carnegie Hall Society, Inc.	334,800
Birthright Israel Foundation	1,941,866	Carter Burden Center for the Aging, Inc.	25,000
Blair Academy	700,500	Case Western Reserve University	306,575
Blythedale Children's Hospital	60,586	Cathedral Church of St. John the Divine	79,650
Bnai Brith Hillel Foundation Harvard University	30,540	Catholic Charities of the Archdiocese of New York	45,494
B'nai B'rith Youth Organization, Inc.	465,386	Cedars-Sinai Medical Center	45,000
B'nai Torah Congregation	96,051	Cedille Chicago	50,000
B'nei Binyamin	36,212	Center for Active Design, Inc.	50,000
Bnos Rivka, Inc.	27,500	Center for Arts Education, Inc.	58,750
Bnot Chaya Academy	25,000	Center for Constitutional Rights, Inc.	81,660
Board of Jewish Education, Inc. d/b/a The Jewish Education Project	133,178	Center for Creative Change	26,100
Boca Raton Regional Hospital Foundation, Inc.	53,000	Center for Curatorial Leadership	35,000
Bone Marrow Foundation, Inc.	30,360	Center for Hearing and Communication	30,500
Bonei Olam, Inc.	124,713	Center for Jewish Community Studies	46,572
Boston Medical Center Corporation	25,000	Center for Political Accountability	275,000
Boston Symphony Orchestra, Inc.	64,900	Center for Popular Democracy	30,000
Bottomless Closet	99,900	Center for Reproductive Rights, Inc.	119,076
Bowdoin College	39,000	Center for U.S. Global Leadership	200,000
Bowery Residents' Committee, Inc.	75,700	Central Fund of Israel	1,005,078
Boy Scouts of America - Greater New York Councils	215,000	Central Park Conservancy, Inc.	259,935
Boys & Girls Clubs of America	92,000	Central Synagogue Congregation Ahavath Chesed Shaar Hashomayin	587,485
Boys Club of New York, Inc.	37,500	Chabad at the Civic Center	102,400
Boys Town Jerusalem Foundation of America, Inc.	103,846	Chabad House Bowery, Inc.	50,030
Brandeis University	349,840	Chabad House of Harvard Square, Inc.	32,320
Brazil Foundation	142,950	Chabad House-Lubavitch, Inc. - New Brunswick, NJ	47,300
Breakthrough New York	33,750	Chabad Israel Center of the Upper East Side, Inc.	42,701
Brearley School	35,350	Chabad Lubavitch Center - Brooklyn, NY	28,280
Breast Cancer Research Foundation, Inc.	214,400	Chabad Lubavitch of Greenwich, Inc.	284,915
Bridgehampton Chamber Music Associates, Inc.	26,500	Chabad Lubavitch of Mercer County, Inc.	32,000
BRITDOC, Inc.	45,000	Chabad Lubavitch of the US Virgin Islands, Inc.	100,000
British Schools and Universities Foundation, Inc.	76,000	Chabad Lubavitch of the West Side, Inc.	241,340
Broad Institute, Inc.	50,000	Chabad Lubavitch on Campus-Princeton	56,740
Broadway Cares-Equity Fights AIDS, Inc.	67,100	Chabad Matchmakers, Inc.	32,500
Broadway League Foundation, Inc.	52,250	Chabad of Argentina Relief Appeal, Inc.	35,000
Bronx Defenders	42,000	Chabad of Binghamton	26,520
Brookings Institution	690,500	Chabad of Great Neck, Inc.	25,718
Brooklyn Academy of Music, Inc.	28,100	Chabad of New Canaan, Inc.	31,000
Brooklyn Botanic Garden Corporation	1,033,255	Chabad of Port Washington	266,596
Brooklyn Bridge Park Conservancy, Inc.	32,250	Chabad of Southampton, Inc.	90,400
Brooklyn College Foundation, Inc.	81,100	Chabad of the Five Towns, Inc.	43,726
Brooklyn Friends School	70,000	Chabad of the Shore	28,500
Brooklyn Institute of Arts and Sciences	148,475	Chabad of the West Sixties, Inc.	28,552
Brown Hillel	94,130	Chabad on Campus International, Inc.	381,524
Brown University	10,379,885	Chai Lifeline	842,517
Bryn Mawr College	562,850	Chai Mitzvah, Inc.	92,180
Bucknell University	102,600	Chai4Ever, Inc.	103,275
Burlington City Arts Foundation, Inc.	30,000	Chaim Veshalom Trust	34,622
Byrd Hoffman Water Mill Foundation	26,000	Chakana Media, Inc.	31,500

Grants

Challenged Athletes, Inc.	47,050	Community Foundation of Western Nevada	53,352
Chamber Music Society of Lincoln Center, Inc.	62,800	Community Resource Exchange	60,200
Chapman University	25,000	Community Synagogue - Port Washington, NY	34,400
Charities Aid Foundation America	155,130	Community Synagogue - Rye, NY	31,234
Charity Global, Inc.	26,880	Community Synagogue of Tenaflly and Englewood	48,182
Chasdei Yisroel, Inc.	49,500	Concern Foundation	30,000
Cheder Toras Zev	35,000	Conference of Presidents of Major American Jewish Organizations Fund, Inc.	175,000
Chelsea Piers Scholarship Fund	60,000	Cong 3Pri Ho'oretz	60,180
Chevra Kol Israel	100,000	Cong Ateres Shimon	74,551
Chevra Shass of Empire Boulevard	200,000	Cong Ohr Yisroel Sadigura	27,500
Child Center of NY, Inc.	467,000	Cong. Mischknois Lavier Yakov, Inc.	28,000
Child Mind Institute, Inc.	50,100	Congregation Agudath Israel of Monsey	33,500
Child Success Foundation	200,000	Congregation Ahavas Tzdokah V'Chesed, Inc.	425,740
Children of Fallen Patriots Foundation	50,250	Congregation Ahavat Shalom - Brooklyn, NY	35,484
Children's Aid Society	53,525	Congregation Ahavath Torah	94,039
Children's Hospital of Los Angeles	26,000	Congregation Aish Kodesh	53,200
Children's Museum of Manhattan Growth Through Art & Museum Experience	202,803	Congregation Ansche Chesed - New York, NY	61,665
Children's Rights, Inc.	30,700	Congregation Anshe Sholom	77,316
Children's Tumor Foundation	198,910	Congregation Ateres Rosh, Inc.	53,500
China Institute in America Incorporated	85,000	Congregation Bais Hachinuch, Inc.	68,000
Chizuk Amuno Congregation	218,153	Congregation Baith Israel Anshei Emes	144,500
Chofetz Chaim Heritage Foundation	25,722	Congregation Beth Aaron of Teaneck	47,771
Christians for Fair Witness on the Middle East, Ltd.	28,400	Congregation Beth Abraham - Bergenfield, NJ	113,418
Church of the Heavenly Rest	25,000	Congregation Beth Elohim	35,860
Church-in-the-Garden	28,121	Congregation Beth Medrash Govoha	33,360
Citizens' Climate Education Corp.	25,000	Congregation Beth Sholom, Inc. - Lawrence, NY	44,330
Citizens' Committee for Children of New York	108,210	Congregation Beth Torah - Brooklyn, NY	376,718
Citizens Committee for New York City, Inc.	58,000	Congregation B'nai Jeshurun - New York, NY	402,909
City Harvest, Inc.	292,248	Congregation B'nai Yeshurun - Teaneck, NJ	101,984
City Lore, Inc.	25,000	Congregation B'nei Torah of Passaic-Clifton, Inc.	28,266
City Squash, Inc.	51,300	Congregation Darchei Torah	94,642
City Theatre Project, Inc.	85,000	Congregation Edmond J. Safra - New York, NY	39,629
City Year, Inc.	28,700	Congregation Emanu-El - San Francisco, CA	32,450
Citymeals-on-Wheels	1,604,997	Congregation Emanu-El of the City of New York	137,250
Civil Rights Corps	50,000	Congregation Emanu-El of Westchester	63,590
CLAL-The National Jewish Center for Learning and Leadership, Inc.	49,980	Congregation Ezra Vchesed Mishnas Yakov	36,800
Clark University	91,000	Congregation Friends of Refugees of Eastern Europe	28,600
Classical American Homes Preservation Trust	126,000	Congregation Gates of Prayer, Inc.	25,763
Clay Art Center, Inc.	30,050	Congregation Kehilath Jeshurun	483,766
Cleveland Clinic Foundation	76,250	Congregation Keren L'Torah, Inc.	27,400
Clifton Cheder, Inc.	84,669	Congregation Kesser Israel	25,000
Coalition for the Homeless, Inc.	49,901	Congregation Keter Torah - Brooklyn, NY	38,841
Colburn School	50,000	Congregation Keter Torah a/k/a Northern Teaneck Synagogue Association	63,274
Cold Spring Harbor Laboratory	65,000	Congregation Khal Kdishas Levi	47,500
Colel Chabad	328,098	Congregation Khal Tzemach Tzadik Viznitz	69,600
Colgate University	25,000	Congregation Kneseth Israel - Far Rockaway, NY	42,628
Columbia Grammar and Preparatory School	80,950	Congregation Kol Ami - White Plains, NY	75,745
Columbia Land Conservancy, Inc.	67,350	Congregation Kollel of Flatbush	82,000
Columbia/Barnard Hillel, Inc.	79,726	Congregation Machane Chodosh, Inc.	53,500
Columbus Citizens Foundation, Inc.	91,531	Congregation Machon L'Toras Harishonim	26,000
Commentary, Inc.	137,300	Congregation Machzeh Avruhom, Inc.	89,501
Committee for Accuracy in Middle East Reporting in America, Inc. (CAMERA)	87,736	Congregation Magen David of West Deal	100,000
Committee of 200 Foundation	30,000	Congregation Mosdos Toldos Aharon	71,900
Commonwealth Foundation, Inc.	35,000	Congregation of Riminov	34,000
Community Access to the Arts, Inc.	118,000	Congregation Or Tzion	27,160
Community Foundation for Southwest Washington	100,000	Congregation Or Zarua	131,908
Community Foundation of Jackson Hole	269,000	Congregation Orach Chaim	99,317
		Congregation Ramat Schlomo	25,663

Grants

Congregation Rinat Yisrael	91,764	East Harlem Tutorial Program, Inc.	66,150
Congregation Rodeph Sholom - New York, NY	138,633	East Hill Synagogue	65,081
Congregation Rodfeh Zedek, Inc.	66,038	Eastside Torah Center, Inc.	40,000
Congregation Shaare Rahamim, Inc.	43,519	Edge Foundation	35,000
Congregation Shaare Shalom, Inc.	29,961	Edith and Carl Marks Jewish Community House of Bensonhurst, Inc.	39,520
Congregation Shaari Tefilah of Kings Highway	81,406	Edmond J. Safra Synagogue of Deal, NJ	145,258
Congregation Stolin Karlin	28,000	Edmond J. Safra Synagogue, Inc.	648,799
Congregation Tiferes Shulem, Inc.	29,500	Educational Alliance, Inc.	155,365
Congregation Tiferes Tzvi	47,895	Educational Institute Oholei Torah of Brooklyn, Inc.	28,192
Congregation Tifereth Moshe	25,000	Elaine Kaufman Cultural Center-Lucy Moses School for Music and Dance	85,500
Congregation Yeshiva Karlin Stolin of Monsey	75,000	ELEM Youth in Distress, Inc.	158,090
Congregation Yeshiva Madreigas Haadom, Inc.	34,421	Emory University	75,812
Congregation Yeshiva of Telshe Alumni	106,003	Empire Center for Public Policy, Inc.	150,100
Congregation Zichrone Binyamin	104,122	Emunah of America, Inc.	110,349
Connecticut Coalition for Achievement Now, Inc.	75,100	Encounter Programs, Inc.	118,200
Connecticut Community Foundation, Inc.	29,000	Endometriosis Foundation of America, Inc.	25,000
Connecticut Fund for the Environment, Inc.	35,000	EnrichmentFWD	32,000
Connecticut Public Broadcasting, Inc.	51,370	Environmental Law and Policy Center of the Midwest	60,000
Conservative Synagogue of Riverdale	42,888	Environmental Working Group	102,850
Conservative Synagogue, Inc. - Westport, CT	106,660	Epilepsy Foundation of Greater Los Angeles	200,000
Cooke Center for Learning and Development, Inc.	25,800	Equal Justice Initiative of Alabama, Inc.	93,325
Coral Reef Alliance	50,000	Equity Project Charter School	350,000
Cornell Hillel	56,820	Ethical Culture Fieldston School	436,053
Cornell University	5,020,363	Etzion Foundation, Inc.	215,555
Corporation of Haverford College	637,850	Eugene O'Neill Memorial Theater Center, Inc.	25,100
Council on Foreign Relations, Inc.	50,750	Everglades Foundation, Inc.	30,000
Court Appointed Special Advocates of Santa Cruz County	100,000	Exceed Network	105,653
Crohn's & Colitis Foundation of America	111,881	Exploring the Arts, Inc.	177,000
Crown Heights Chevra Simchas Shabbos Vyom Tov, Inc.	43,936	Ezer M'zion, Inc.	70,123
Crown Heights Youth Collective	100,000	Facing History and Ourselves National Foundation, Inc.	177,150
CSC Repertory, Ltd.	25,250	Families Against Mandatory Minimums Foundation	130,250
CUNY Graduate School of Journalism Foundation, Inc.	26,000	Family Equality Council	56,000
CureFA Foundation, Inc.	50,000	Family Service of Westchester, Inc.	53,250
Curtis High School Foundation, Inc.	101,500	Fannie and John Hertz Foundation	25,000
Daily Acts Organization	38,000	Federation for Jewish Philanthropy of Upper Fairfield County, Inc.	118,800
Dalton Schools, Inc.	114,034	Federation of Jewish Communities of the C.I.S., Inc.	102,439
Dana-Farber Cancer Institute, Inc.	280,690	Fidelity Investments Charitable Gift Fund	11,076,369
Danial's Den, Inc.	69,072	Fifth Avenue Synagogue	58,260
Daniella Moffson Foundation, Inc.	27,340	Film Society of Lincoln Center, Inc.	116,000
Darchei David Foundation	111,635	First Hungarian Congregation Ohab Zedek	33,011
Darrow School	77,000	FJC	520,920
Davis Memorial Fund, Inc. d/b/a Leon Leif Children's Fund	142,763	Flatbush Volunteers of Hatzoloh, Inc.	141,459
Deal Endowment Fund, Inc.	26,000	Florida International University Foundation, Inc.	26,000
Deal Sephardic Community Center	150,975	Folksbiene Yiddish Theatre, Inc.	59,860
Decoda, Inc.	30,000	Food Allergy Research & Education, Inc. (FARE)	43,900
Destiny Foundation	52,860	Footsteps, Inc.	212,720
Dia Center for the Arts, Inc.	35,000	Fordham Preparatory School	177,000
Diabetes Research Institute Foundation, Inc.	42,350	Fordham University	63,500
District of Columbia Jewish Community Center, Inc.	85,000	Fortune Society, Inc.	51,500
Doctors Without Borders USA, Inc.	409,073	Forum for Urban Design, Inc.	25,000
Doe Fund, Inc.	29,086	Forward Association, Inc.	40,484
DonorsChoose.org	256,390	Foundation Fighting Blindness, Inc.	141,782
Dorot, Inc.	120,383	Foundation for AIDS Research	27,336
Drug Policy Alliance	177,600	Foundation for Criminal Justice	50,000
Duke University	192,830	Foundation for Defense of Democracies, Inc.	385,000
Duke University Health System, Inc.	3,500,000	Foundation for Jewish Camp, Inc.	304,658
Earthjustice	77,970		

Grants

Foundation for Landscape Studies, Inc.	77,500	Global Dialogue Institute	65,000
Foundation for National Progress	600,050	Goddard-Riverside Community Center	27,950
Foundation for Respect Ability	40,680	God's Love We Deliver, Inc.	29,628
Foundation for Sephardic Studies, Inc.	208,734	Good People Fund, Inc.	37,410
Foundation for the Baltimore Leadership School for Young Women	30,000	Good Shepherd Services	25,000
Foundation For The Carolinas	300,000	Grace Church School	101,000
Foundations, Inc.	25,000	Grand Street Settlement, Inc.	63,460
Fountain House, Inc.	26,650	Great Neck Synagogue	47,890
Fractured Atlas Productions, Inc.	110,537	Great Peconic Race, Inc.	45,000
Freedom from Hunger	25,436	Greater Miami Hebrew Academy	472,934
Fresh Air Fund	81,591	Greater Miami Jewish Federation	90,252
Friends Academy	29,600	Green Mountain Valley School, Inc.	40,000
Friends of Ahavat Shalom, Inc.	160,002	Greenburger Center for Social and Criminal Justice	600,000
Friends of Bezalel Academy of Arts & Design, Inc.	68,980	Greenwich Boys and Girls Club Association, Inc.	32,200
Friends of Chabad of Boca Raton, Inc.	30,780	Greenwich Historical Society, Inc.	83,833
Friends of Chabad-Lubavitch Bolivia d/b/a Kspace	27,800	Grove Street Mikvah, Inc.	61,560
Friends of ELNET	63,500	Guideline Services	35,870
Friends of Ir David, Inc.	87,250	Gunnery, Inc.	1,335,250
Friends of Kol Hanesham, Inc.	32,930	Habitat for Humanity of Tuscaloosa	100,000
Friends of Lubavitch on the Palisades	27,560	Hadassah the Women's Zionist Organization of America, Inc.	1,473,238
Friends of Mosaic United	25,000	Halachic Organ Donor Society, Inc.	73,922
Friends of Ofanim, Inc.	51,800	Hampshire College Trustees	1,546,881
Friends of Rodeph Sholom School, Inc.	31,000	Hand In Hand: American Friends of the Center for Jewish-Arab Education in Israel	26,220
Friends of Tel-Aviv Sourasky Medical Center, Inc.	80,100	Hands on Tzedakah, Inc.	450,000
Friends of the Gateway School, Inc.	70,000	Harford Jewish Center, Inc.	60,000
Friends of the High Line, Inc.	709,400	Harlem Children's Zone, Inc.	125,400
Friends of the Israel Antiquities Authority, Inc.	25,000	Harvard University	5,016,335
Friends of the Israel Defense Forces	1,130,054	Hasbara Fellowships	129,101
Friends of the Scarsdale Library, Inc.	55,200	Hatzalah Emergency Medical Services of the Jersey Shore, Inc.	64,120
Friends of Tiferet Zion, Inc.	30,000	Hatzalah of the Rockaways and Nassau County, Inc.	81,930
Friends of Unistream, Inc.	58,000	Hawthorn Leadership School for Girls	25,000
Friends of United Hatzalah, Inc.	487,729	Hayground School, Inc.	35,000
Friends of Yad Naftali	26,650	Hazon, Inc.	67,860
Friends of Yad Sarah, Inc.	47,947	Health Leads, Inc.	200,100
Friends of Yemin Orde, Inc.	85,012	Hebrew Academy for Special Children, Inc. (HASC)	26,684
Frisch School	110,325	Hebrew Academy of Cleveland	103,206
Frum and Fabulous Gemach, Inc.	45,000	Hebrew Academy of Long Beach	114,010
Fund for Blood & Cancer Research, Inc.	25,000	Hebrew Academy of the Five Towns and Rockaway	67,650
Fund for Lake George, Inc.	25,000	Hebrew Benevolent Congregation the Temple	52,700
Fund for the Aged, Inc. d/b/a Jewish Home and Hospital Foundation	444,333	Hebrew Congregation of North Tarrytown and Tarrytown	39,977
Fund for the School District of Philadelphia	62,000	Hebrew Free Loan Society, Inc.	80,455
Gary Klausner Chesed Fund, Inc. d/b/a Hand-in-Hand of Passaic-Clifton	43,666	Hebrew Home for the Aged at Riverdale Foundation, Inc.	126,000
Gateway School of New York	90,500	Hebrew Institute of University Heights	164,568
Gay Men's Health Crisis, Inc.	514,890	Hebrew Institute of White Plains	95,439
GEANCO Foundation	25,000	Hebrew Union College-JIR	154,774
Gemach Zichron Moshe, Inc.	40,810	Hebron Academy Incorporated	50,000
George Eastman House	26,000	Hebron Fund, Inc.	42,040
Georgiana Bruce Kirby Preparatory School	125,000	Heritage Foundation	35,500
Gesher Foundation, Inc.	69,067	HIAS, Inc.	90,916
Gesher Yehuda, Inc.	146,199	Hide and Seek Foundation	59,000
Ghetto Film School, Inc.	35,500	Hillel Foundation at Tufts University	69,680
Gift of Life Marrow Registry, Inc.	183,508	Hillel Hebrew Academy	53,380
Gimmel Foundation, Inc.	50,036	Hillel School - Ocean, NJ	680,711
Girard College Foundation	61,500	Hillel: The Foundation for Jewish Campus Life	1,391,677
Girls' Town Or Chadash	58,600	Hillels of the Florida Suncoast	35,000
GIST Cancer Research Fund	25,000		
GlassRoots, Inc.	46,800		

Grants

Histadruth Horabonim de America Rabbinical Council of America, Inc.	103,125	Irvine Hebrew Day School	500,000
Historic Hudson River Towns	28,000	Irvine Valley College Foundation	30,000
Hold On To Your Music, Inc.	50,000	Israel & Co.	184,800
Hole in the Wall Gang Fund, Inc.	27,250	Israel Cancer Research Fund, Inc.	177,524
Holocaust Memorial & Tolerance Center of Nassau County, Inc.	25,000	Israel Education Resource	713,743
Honeymoon Israel Foundation, Inc.	150,000	Israel Emergency Alliance	56,604
Hope & Heroes Children's Cancer Fund	31,300	Israel Guide Dog Center for the Blind	38,832
Hope for Haiti, Inc.	26,225	Israel Institute, Inc.	30,000
Horace Mann School	97,925	Israel on Campus Coalition	251,400
Horns Project, Inc.	25,000	Israel Policy Forum	118,430
Hospital for Special Surgery Fund, Inc.	1,346,298	Israel Project, Inc.	346,150
Hot Tubes Development Cycling Team, Inc.	75,000	Israel Special Kids Fund	45,100
Hotchkiss School	50,000	Israel Tennis Centers Foundation, Inc.	75,234
Hour Children, Inc.	35,000	Israel21c	64,160
HUC-Skirball Cultural Center	110,000	Israel-America Academic Exchange	170,000
Hudson Guild	31,200	Isralight South Florida, Inc.	35,780
Hudson Headwaters Health Network	50,000	J Street Education Fund, Inc.	104,770
Hudson Institute, Inc.	59,250	JB International, Inc.	37,807
Hudson River Museum of Westchester	50,500	JCC of Mid Westchester, Inc.	106,186
Human Rights First	138,900	JCC Rockland, Inc.	25,110
Human Rights Watch, Inc.	42,072	JDRF International	92,302
Hunter College High School Parent Teacher Association	25,000	Jerusalem Aish HaTorah Fund	33,204
Icahn School of Medicine at Mount Sinai	3,265,096	Jerusalem Foundation, Inc.	552,766
IfNotNow	38,500	JESPY House	38,600
Ilan High School, Inc.	240,364	Jesuit Missions, Inc.	100,000
Imagination Productions, Inc.	126,350	Jewish Academy of Suffolk County	44,410
Imagine Foundation, Inc.	37,669	Jewish Agency for Israel-North American Council	150,000
iMentor	506,650	Jewish Association for Services for the Aged	100,486
Immigrant Justice Corps, Inc.	35,000	Jewish Board of Family and Children's Services, Inc.	639,510
Immigration Equality	30,000	Jewish Book Council	80,095
Ingredients for Education, Inc.	100,000	Jewish Campus Activities Board	419,130
Injured Marine Semper Fi Fund	61,000	Jewish Center - New York, NY	85,154
Innocence Project New Orleans	85,000	Jewish Center of Atlantic Beach	130,134
Innocence Project, Inc.	310,850	Jewish Center of the Hamptons	58,611
Innovation: Africa	26,060	Jewish Charity Review, Inc.	26,752
Institute for Dayanim	25,870	Jewish Child Care Association of New York	133,418
Institute for Jewish Spirituality, Inc.	64,100	Jewish Community Center in Manhattan, Inc.	399,288
Institute for Justice	31,000	Jewish Community Center of Harrison, Inc.	32,500
Institute for Nonprofit News	35,000	Jewish Community Center of Staten Island, Inc.	84,500
Institute for Science and International Security	50,000	Jewish Community Center on the Hudson, Inc.	70,821
Institute for the Advancement of Education in Jaffa, Inc.	41,330	Jewish Community Centers Association of North America	35,822
Institute for the Analysis of Global Security	120,000	Jewish Community Foundation of Central New York, Inc.	50,000
Institute of International Education, Inc.	27,000	Jewish Community Foundation of San Diego	56,000
Interfaith Center of New York, Inc.	30,250	Jewish Community High School of the Bay	31,900
Interfaith Council for Action, Inc.	125,500	Jewish Community Project of Lower Manhattan	37,250
International Center of Photography	25,500	Jewish Community Relations Council of New York, Inc.	246,860
International Crane Foundation, Inc.	50,000	Jewish Content, Inc.	28,250
International Group for Historic Aircraft Recovery	25,000	Jewish Council for Public Affairs	50,450
International OCD Foundation, Inc.	860,000	Jewish Family & Career Services, Inc. - Atlanta, GA	47,800
International Planned Parenthood Federation	52,272	Jewish Family & Children's Service of Greater Mercer County	160,040
International Rescue Committee, Inc.	588,552	Jewish Family & Children's Services - San Francisco, CA	29,480
International Sephardic Education Foundation	36,500	Jewish Family Service & Children's Center of Clifton-Passaic, Inc.	102,648
International Sephardic Educational and Cultural Center in Jerusalem	50,000	Jewish Family Service of Stamford, Inc.	44,200
Invest in Education Foundation, Inc.	150,000	Jewish Federation Council of Greater Los Angeles	148,600
Investigative Project on Terrorism Foundation	79,000	Jewish Federation of Collier County	37,000

Grants

Jewish Federation of Greater Metrowest NJ	177,347	Khal Yehuda Leib	25,000
Jewish Federation of Greater Pittsburgh	26,250	Kids in Crisis, Inc.	52,497
Jewish Federation of Greater Washington	70,752	Kids of Courage, Inc.	52,163
Jewish Federation of Northern New Jersey, Inc.	160,343	KIDS of NYU Foundation, Inc.	3,753,032
Jewish Federation of Palm Beach County, Inc.	294,796	KIPP New York, Inc.	506,000
Jewish Federation of Rockland County	38,344	Kisco Foundation, Inc.	50,000
Jewish Federation of South Palm Beach County, Inc.	235,558	Kivunim	26,800
Jewish Federations of North America, Inc.	62,510	Kol Israel Congregation & Center	53,049
Jewish Foundation for the Righteous, Inc.	28,667	Kolel Shomre Hachomos of Jerusalem, Inc.	26,858
Jewish Funders Network	445,410	Kollel of the Jersey Shore, Inc.	57,486
Jewish Heritage Center of Queens and Long Island	36,840	Kollel Sharei Tzion Lmetzyonim	110,360
Jewish High School of Connecticut, Inc.	25,360	Kristol Center for Jewish Life	65,000
Jewish Home for the Elderly of Fairfield County, Inc.	65,350	Laguna Blanca School	50,000
Jewish Hospice & Chaplaincy Network	150,000	Lakewood Cheder School	69,837
Jewish Jumpstart	46,007	Lamalh, Inc.	300,000
Jewish Latin Center NYC	30,600	Lambda Legal Defense and Education Fund, Inc.	84,620
Jewish Learning Institute of San Francisco	119,000	Landmark College, Inc.	25,000
Jewish Museum	670,620	Larchmont Temple, Inc.	97,671
Jewish National Fund - Keren Kayemeth Leisrael, Inc.	681,627	Larchwood Minyan, Inc.	316,754
Jewish Orthodox Feminist Alliance, Inc.	73,630	Lasell College	40,000
Jewish Primary Day School of the Nation's Capital, Inc.	39,580	Lawfare Project, Inc.	60,000
Jewish Renaissance Center	62,660	Lawrenceville School	36,000
Jewish Theological Seminary of America	455,353	Lawyers for Children, Inc.	185,600
Jewish Women's Archive, Inc.	38,485	Leadership for Educational Equity Foundation	30,000
Jewish World Watch	35,636	Lee Memorial Health System Foundation, Inc.	100,000
Jews United for Justice, Inc.	78,360	Legal Action Center of the City of New York, Inc.	51,200
John F. Kennedy Medical Center Foundation, Inc.	83,351	Legal Aid Society - New York, NY	36,900
Johns Hopkins Hospital	26,000	Legal Services of the Hudson Valley	37,600
Johns Hopkins University	466,094	Lehigh University	69,340
Jonsson Cancer Center Foundation - UCLA	25,000	Lenox Hill Hospital	27,150
Joseph D. Beyda Foundation, Inc.	72,100	Leo Baeck Institute, Inc.	25,786
JTA-MJL New Corp	94,686	Let's Get Ready, Inc.	37,200
Judaism and Democracy Action Alliance of North America, Inc.	25,000	Leukemia and Lymphoma Society, Inc.	46,501
Judicial Watch, Inc.	58,801	Lev Berel, Inc.	63,000
Juilliard School	208,025	Lev Echad	42,806
Jumpstart for Young Children, Inc.	32,070	Lev L'achim, Inc.	89,532
Just One Life, Inc.	34,451	Lincoln Center for the Performing Arts, Inc.	758,850
JustAdopt, Inc.	25,000	Lincoln Square Synagogue, Inc.	250,909
Kallah Project	200,000	Litchfield Hills Conservancy, Inc.	50,000
Kansas University Endowment Association	700,000	Little People's School, Inc.	100,000
Katonah Museum of Art, Inc.	67,000	LitWorld International, Inc.	235,100
KBY Congregations Together, Inc.	29,400	LongHouse Reserve	43,400
KCNQ2 Cure Alliance, Inc.	50,000	Loomis Institute	546,000
Keep A Child Alive	27,500	Los Angeles 2024 Exploratory Committee	500,000
Kehilas Bais Yosef, Inc.	61,570	Los Angeles Regional Food Bank	30,000
Kehilas Ishei Yisrael	27,500	Lowell School, Inc.	30,000
Kehilat Romemu	328,024	Lower East Side Tenement Museum	150,930
Kehillah Jewish Education Fund	509,020	Lubavitch Center Aventura South, Inc.	31,570
Kehillah Jewish High School	25,000	Lubavitch of the East End, Inc.	36,180
Kehillas Bais Tzvi of Cedarhurst, Inc.	82,800	Lubavitch Youth Organization	75,755
Kensington Charitable Organization	98,700	Lubavitch-Chabad Jewish Center of Gainesville	31,800
Keren Ahavas Chesed	146,960	Lung Cancer Research Foundation	53,813
Keren Gemilas Chasodim Foundation	60,000	Luria Academy of Brooklyn	27,520
Keren HaYeshivot Trust	103,522	Ma'aleh Adumim Foundation, Inc.	28,500
Keren Ner Matisyahu, Inc.	118,000	Mabas Fund, Inc.	153,331
Keren Yehoshua V'Yisroel, Inc.	49,810	Machne Israel, Inc. d/b/a Chabad Lubavitch Headquarters	56,964
Keren Yom-Tov, Inc.	168,766	Madison Square Park Conservancy, Inc.	30,500
Keshet Organization, Inc.	100,436	Madoo Conservancy, Inc.	26,000
Keter Shlomo Foundation, Inc.	48,896	Magen David Yeshivah	1,716,479

Grants

Mahaiwe Performing Arts Center, Inc.	33,475	Misaskim Corp.	35,936
Maimonides Fund Israel	6,500,000	Mitzvah Man Foundation Corp.	43,324
Maimonides School	30,100	Mobilization for Justice, Inc.	45,000
Maimonides-Shalom Academy, Inc.	25,863	Moise Safra Community Center, Inc.	468,076
Make the Road New York	37,078	Moishe House	543,450
Making Headway Foundation, Inc.	28,070	Montana Land Reliance	34,000
Manhattan Class Company, Inc.	415,700	Montefiore Medical Center	377,320
Manhattan Institute for Policy Research, Inc.	40,250	Morgan Pressel Foundation, Inc.	60,250
Manhattan Jewish Experience Synagogue	240,622	Moriah School of Englewood	68,805
Manhattan Midrash of New York, Inc.	40,000	MorseLife Foundation, Inc.	91,550
Manhattan Theatre Club, Inc.	33,350	Mount Desert Island Biological Laboratory	25,000
Marc Lustgarten Pancreatic Cancer Foundation	165,736	Mount Sinai Hospital	896,398
Marshall Project, Inc.	57,250	Mount Sinai Medical Center Foundation, Inc.	661,000
Marshfield Clinic	50,000	Moving Traditions	278,880
Masbia	37,594	Muhlenberg College	151,550
Maskeel El Dal Society, Inc.	50,511	Multiple Myeloma Research Foundation, Inc.	168,180
Massachusetts General Hospital	762,750	Museum Associates	200,000
Massachusetts Institute of Technology	433,550	Museum of Arts and Design	37,536
Massachusetts Museum of Contemporary Art Foundation, Inc.	77,500	Museum of Contemporary Art - Los Angeles, CA	100,000
Masters School	26,524	Museum of Fine Arts - Boston, MA	37,112
MasterVoices, Inc.	38,600	Museum of Jewish Heritage A Living Memorial to the Holocaust	102,968
Mathematical Sciences Research Institute	100,000	Museum of Modern Art	7,349,200
Mattan Basseter, Inc.	88,892	Music Associates of Aspen, Inc.	50,000
Matteh Moshe, Inc.	36,942	My Brother's Keeper Alliance	600,000
Matthew Silverman Memorial Foundation	25,000	NAACP Legal Defense and Educational Fund, Inc.	162,755
Mayo Clinic Rochester	62,800	Nachal Novea Mekor Chochma	62,387
Mayor's Fund to Advance New York City	75,500	Nantucket Cottage Hospital, Inc.	25,400
Mazon, Inc.: A Jewish Response to Hunger	126,628	NARAL Pro-Choice America Foundation	162,513
Mechon Hadar	207,342	Nation Institute	46,250
Mechon L'Horoa	65,220	National Center for Civil and Human Rights, Inc.	25,000
Media Matters for America	113,000	National Center for Hebrew Language Charter School Excellence and Development, Inc.	732,200
Melanoma Research Alliance Foundation	130,300	National Center for Learning Disabilities, Inc.	38,500
Melanoma Research Foundation	33,000	National Center on Addiction and Substance Abuse at Columbia University	28,000
Melmark Charitable Foundation	25,000	National Committee for Furtherance of Jewish Education	57,810
Memorial Sloan-Kettering Cancer Center	5,882,948	National Jewish Health	46,952
Me'ohr Bais Yaakov, Inc.	30,000	National Jewish Outreach Program, Inc. d/b/a NJOP	113,861
Meor Yeshiva High School, Inc.	27,712	National Jewish Policy Center	29,000
Meor, Inc.	34,960	National Multiple Sclerosis Society	62,776
Mesivta Nezer Hatorah	50,000	National Multiple Sclerosis Society - Long Island Chapter	25,050
Mesivta of Long Beach	94,404	National Museum of American Jewish History	52,140
Mesivta Yeshiva Rabbi Chaim Berlin	149,818	National Partnership for Women and Families, Inc.	57,000
Mesorah Heritage Foundation	45,136	National Ramah Commission, Inc.	181,008
Metropole Film Board, Inc.	25,000	National Vulvodinia Association	45,000
Metropolitan Jewish Health System Foundation	77,000	National World War II Museum, Inc.	151,850
Metropolitan Museum of Art	2,927,635	National Yiddish Book Center	28,534
Metropolitan New York Coordinating Council on Jewish Poverty	194,790	National Young Farmers Coalition	54,500
Metropolitan Opera Association, Inc.	173,947	Natural Resources Defense Council, Inc.	119,000
Miami City Ballet, Inc.	44,500	Nature Conservancy	40,583
Michael J. Fox Foundation for Parkinson's Disease Research	88,582	Nefesh	26,493
Middle East Forum	35,698	Nefesh Yehudie, Inc.	75,500
Midrash Bet Nassi Mhhpt, Inc.	51,386	Neighbors Link Corp.	33,500
Mikdash Eliyahu	128,677	NEO Philanthropy, Inc.	40,000
Milken Institute	30,000	Ner Israel Rabbinical College, Inc.	156,856
Millbrook School	71,605	Nest Egg Foundation, Inc.	40,000
Milton Academy	76,750	Netivey Ohr Yaakov, Inc.	43,593
Minchas Asher Foundation	25,100		
Miracle Corners of the World, Inc.	31,000		

Grants

Netivos Olam	36,000	Ohr Somayach International, Inc.	30,100
New 42nd Street, Inc.	53,500	Ohr Torah Stone Institutions of Israel	914,823
New City Jewish Center	25,588	Oihel Nossan	270,000
New Group, Inc.	25,750	Oiz Vehuder	116,750
New Hampton School	30,000	One Acre Fund	50,000
New Israel Fund	608,621	One Family Fund	28,407
New Renaissance Basketball Association, Inc.	25,500	One Heartland, Inc.	75,000
New Teacher Center	31,500	One Israel Fund, Ltd.	34,980
New Venture Fund	154,406	One Mind Institute	35,000
New York and Presbyterian Hospital	705,787	Oneg Shabbos and Yom Tov	29,000
New York Asian Film Festival, Ltd.	50,000	Open Door Foundation, Inc.	30,250
New York Board of Rabbis, Inc.	57,640	Oratorio Society of New York	41,536
New York Cancer Center, Inc.	140,189	Organization for the Resolution of Agunot, Inc.	61,920
New York City Ballet, Inc.	49,000	ORT America, Inc.	46,138
New York City Center, Inc.	411,260	Oshman Family Jewish Community Center	100,000
New York City Foundation for Computer Science Education	25,000	Ossining Children's Center, Inc.	28,750
New York City Outward Bound Center, Inc.	102,900	Our Farm Equine Rescue	25,000
New York City Police Foundation, Inc.	91,500	Outermost Performing Arts Center, Inc.	52,500
New York Civil Liberties Union Foundation	36,100	Ovarian Cancer Research Fund d/b/a Ovarian Cancer Research Fund Alliance	27,400
New York Foundation for the Arts, Inc.	93,750	Oxfam-America, Inc.	59,950
New York Historical Society	1,168,325	P.E.F. Israel Endowment Funds, Inc.	2,592,353
New York Lawyers for the Public Interest, Inc.	52,000	Paamonim	111,096
New York Medical College	100,000	Pace University	260,385
New York Opportunity Network	30,500	Packer Collegiate Institute	30,300
New York Public Library, Astor, Lenox & Tilden Foundations	855,960	Paley Center for Media	110,000
New York Public Radio	412,735	Palm Beach Orthodox Synagogue, Inc.	135,000
New York Restoration Project	229,950	Pal-O-Mine Equestrian, Inc.	53,500
New York Road Runners Club, Inc.	48,000	Pan Massachusetts Challenge Trust	163,120
New York Says Thank You Foundation	266,667	Pardes Institute of Jewish Studies North America, Inc.	268,690
New York Stem Cell Foundation, Inc.	1,012,500	Park Avenue Synagogue - Elberon, NJ	398,380
New York Theatre Workshop, Inc.	91,036	Park Avenue Synagogue - New York, NY	1,505,759
New York Times Neediest Cases Fund	54,030	Park East Synagogue	88,850
New York University	2,065,243	Parker Family Health Center, Inc.	50,000
New York Women's Foundation	44,665	Parkinson's Disease Foundation, Inc.	56,791
New York-Presbyterian Fund, Inc.	1,093,374	Part of the Solution, Inc.	25,360
Newberry Library	91,658	Partnership for Inner-City Education	50,000
Nextbook, Inc.	3,450,100	Passaic Hebrew Institute	58,850
Nissim Veniflaot	33,270	Paul Taylor Dance Foundation, Inc.	602,150
No Longer Empty, Inc.	37,075	Peace by Tourism, Inc.	34,000
Noam Shabbos	36,338	PeaceWorks Network Foundation	60,250
North Shore Hebrew Academy	39,360	Peer Health Exchange, Inc.	61,250
Northern Westchester Hospital Association	66,930	Pelham Jewish Center	93,186
Northside Center for Child Development, Inc.	29,700	Pelican Harbor Seabird Station, Inc.	25,000
Northwell Health Foundation	347,973	Phelps Memorial Hospital Association	51,100
Northwestern University	505,702	Philharmonic-Symphony Society of New York, Inc.	303,485
Norton Museum of Art, Inc.	682,625	Philip Evans Scholarship Foundation	50,000
Noyes Children's Library Foundation, Inc.	100,000	Philos Project, Inc.	50,000
NPR Foundation	35,200	Phoenix House Foundation, Inc.	27,000
NYU Hospitals Center	5,018,405	Pioneer Works Art Foundation	75,000
Oberlin College	69,860	Planned Parenthood Federation of America, Inc.	681,657
Ohel Avraham	27,215	Planned Parenthood Hudson Peconic, Inc.	85,934
Ohel Children's Home and Family Services, Inc.	459,832	Planned Parenthood of Central and Greater Northern New Jersey, Inc.	37,650
Ohel Yaacob Congregation a/k/a Ocean Avenue Synagogue	114,531	Planned Parenthood of Nassau County, Inc.	71,000
Ohel Yosef of Oakhurst, Inc.	32,000	Planned Parenthood of New York City, Inc.	108,075
Ohioans to Stop Executions	25,000	Planned Parenthood of South Florida and the Treasure Coast, Inc.	133,600
Ohr Meir U'Bracha	47,110	Pleasantville Community Synagogue	30,500
Ohr on Campus, Inc.	30,000		

Grants

Police Athletic League, Inc.	30,936	Riverdale Mikvah Foundation	31,000
Poly Prep Country Day School	66,680	Riverdale Minyan, Inc.	136,522
Porat Yosef Foundation	75,887	Riverside Park Conservancy, Inc.	35,216
Pound Ridge Land Conservancy, Inc.	68,500	Robin Hood Foundation	11,088,280
Prep for Prep	62,500	Rock and Roll Hall of Fame Foundation, Inc.	46,000
Primary Stages Company, Inc.	37,450	Rockefeller University	53,000
Princeton Hillel, Center for Jewish Life	144,320	Rofeh Cholim Cancer Society, Inc.	54,402
Prizmah: Center for Jewish Day Schools, Inc.	105,000	Roger Williams University	100,000
Pro Publica, Inc.	29,900	Rogosin Institute, Inc.	25,000
Proclaiming Justice to the Nations, Inc.	26,800	Ronald McDonald House of New York, Inc.	32,725
Project ALS, Inc.	42,232	Rosenthal Center for Addiction Studies, Inc.	25,500
Project Ezra's Needs, Inc.	83,940	Rothko Chapel	1,025,000
Project Keshet	37,820	Roundabout Theatre Company, Inc.	697,330
Project Sunshine, Inc.	27,768	RSHM Life Center, Inc.	35,500
Project Torah And Biblical Scholarship, Inc.	25,000	Ruth and Norman Rales Jewish Family Services, Inc.	46,550
Propel Network, Inc.	111,601	Rye Country Day School	57,250
Protection of the Holy Virgin Cathedral	25,000	Sadie Nash Leadership Project, Inc.	25,000
Providence Hebrew Day School	25,000	SAFE Foundation, Inc.	176,213
Public Art Fund, Inc.	814,200	Saint Ann's School	60,377
Publicolor, Inc.	95,750	Saint Barnabas Medical Center	47,018
Pulmonary Wellness Research & Education Society, Inc.	100,000	Salanter Akiba Riverdale Academy (SAR)	1,640,514
Purchase College Foundation	128,750	Salvation Army National Corp.	29,511
Queens College Foundation, Inc.	143,750	Samuel Field YM & YWHA, Inc.	56,500
Queens College Hillel	44,380	Sanctuary for Families, Inc.	29,636
Queens Library Foundation, Inc.	41,650	Santa Barbara Center for the Performing Arts, Inc.	39,400
R Baby Foundation, Inc.	28,378	Sarah Lawrence College	38,193
Rabbi Isaac Elchanan Theological Seminary	251,220	Sass Foundation for Medical Research, Inc.	200,108
Rabbi Israel Meyer HaCohen Rabbinical Seminary of America	46,620	Savannah Jewish Council, Inc.	25,000
Rabbi Jacob Joseph School	139,994	Save the Children Federation, Inc.	121,790
Rabbi Meir Baal Hanes Shari Tzion, Inc.	75,411	SBH Community Service Network, Inc.	1,560,988
Rabbinical College of Telshe, Inc.	25,280	Schechter Institutes, Inc.	201,650
RAJE-USA, Inc.	44,600	Scholarship America, Inc.	85,000
Ramapo for Children, Inc.	99,000	School of American Ballet, Inc.	73,750
Ramaz School	449,287	Scranton Community Kollel	53,000
Raymond F. Kravis Center for the Performing Arts, Inc.	115,750	Sea Shepherd Conservation Society	29,500
Reach for the Stars Learning Center	100,059	Second Harvest Food Bank Santa Cruz County	50,000
Reaching U, A Foundation for Uruguay	25,250	Securing America's Future Energy Foundation	150,000
Reason Foundation	55,050	Seeds of Peace, Inc.	200,336
Recess Activities	62,100	Sefaria, Inc.	283,040
Red Bull Theater, Inc.	30,500	Sephardic Academy of Manhattan	85,355
Reflective Image, Inc.	69,500	Sephardic Bet Yaakov, Inc.	160,264
Refuah Helpline, Inc. d/b/a Refuah Resources	92,881	Sephardic Center for Rabbinical & Secular Studies, Inc. d/b/a Allegra Franco Sephardic Women's Teachers Seminary	683,002
Regents of the University of California Los Angeles	46,600	Sephardic Community Alliance	140,550
Regents of the University of Michigan	2,519,835	Sephardic Community Youth Center	858,389
Rehovot Hanahar	59,530	Sephardic Congregation of Lakewood	25,394
Relief Resources, Inc.	29,767	Sephardic Congregation of Long Branch d/b/a Helping Hearts - Lev Ozer	46,932
Renewal of Life, Inc.	130,345	Sephardic Food Fund, Inc.	351,010
Repair the World, Inc.	36,000	Sephardic Heritage Museum, Inc.	120,000
Research Foundation of the State University of New York	25,000	Sephardic Institute	125,872
RespectAbility	35,000	Sephardic Mikveh of Midwood, Inc.	192,000
Retreat, Inc.	56,700	Sephardic Synagogue - Brooklyn, NY	32,544
Richard Ehrlich Family Foundation	50,000	Sephardic Torah Center	523,353
Richmond Medical Center Foundation, Inc.	40,000	Services for Children with Hidden Intelligence, Inc.	129,050
Rippowam Cisca School, Inc.	154,750	Services for the Underserved, Inc.	30,000
RisingFoundations	143,500	Sesame Workshop	101,000
Riverdale Country School, Inc.	899,000	Seventh Regiment Armory Conservancy, Inc.	255,000
Riverdale Jewish Center	298,961	Seward Park High School Alumni Association	48,000

Grants

Shaare Zion Congregation - Brooklyn, NY	509,533	Stony Brook Hebrew Congregation, Inc.	86,900
Shaarei Teshouva Vechaim	42,713	Stop Cleft-International Alliance	25,000
Shaarei Tikvah: The Scarsdale Conservative Congregation	68,720	Storahtelling Lab/Shul, Inc.	34,780
Shabbat Project, Inc. d/b/a OneTable	1,052,500	Storefront Academy Harlem	60,455
Shadow's Fund Incorporated	30,000	Student Sponsor Partnership, Inc.	27,000
Shalem Foundation	250,800	Students for Sensible Drug Policy Foundation	25,000
Shalom Hartman Institute of North America	321,000	Studio Museum in Harlem, Inc.	2,000,300
Share of New Square, Inc.	27,080	Suffield Academy	73,000
Sharsheret, Inc.	92,778	Sundance Institute	25,500
Shavei Hevron Institutions, Inc.	62,400	Sunny Center Foundation USA, Inc.	30,000
She'erit Ezra, Inc.	51,544	Sunny Isles Beach K-8 Community School Fund, Inc.	30,000
Shefa School, Inc.	262,665	Sunrise Day Camps Association, Inc.	42,930
Shelburne Museum, Inc.	49,000	Sustainability Laboratory, Inc.	275,000
Shir Hadash, Inc.	184,300	Sylvester Manor Educational Farm	25,000
Sh'or Yoshuv	29,010	Sylvia Center, Inc.	72,300
Shul of Bal Harbour, Inc.	236,966	Synagogue of Deal	207,319
Shulamith Institute for Girls, Inc.	39,850	Synergos Institute, Inc.	25,000
Shuvi Nafshi Foundation, Inc.	99,561	Syracuse University	53,844
Shuvu Return, Inc.	48,016	Tails of Courage, Inc.	30,000
Sid Jacobson Jewish Community Center, Inc.	40,600	Talmud Torah Beth Yechiel	61,000
Sigma Alpha Mu Foundation	40,000	Talmud Torah Ohel Yochanan	50,000
Simcha Layeladim, Inc.	25,000	Talmudic Research Center of Northern New Jersey	111,246
Simon Wiesenthal Center	51,185	TAMID Israel Investment Group Ltd.	29,750
Sinai Special Needs Institute	163,542	Teachers College Columbia University	38,100
Skidmore College	3,022,750	Teamster Rank and File Education and Legal Defense Foundation	25,000
Skystone Foundation, Inc.	100,000	Teamwork Foundation, Inc.	25,000
Slow Money Institute, Inc.	25,000	Tel Aviv Museums American Friends, Inc.	50,000
Smach Zevilin of NY, Inc.	36,000	Temple Beth El of Boca Raton, Inc.	72,950
Smile Train, Inc.	32,452	Temple Beth Shalom - Livingston, NJ	59,336
Smith College	86,848	Temple Beth Shalom - Roslyn Heights, NY	62,814
Smithsonian Institution	95,610	Temple Beth-El of Huntington	55,682
Soft Power Health	25,000	Temple Emanu-El of Closter, Inc.	113,110
Solomon R. Guggenheim Foundation	36,615	Temple Israel Center of White Plains	113,617
Solomon Schechter Day School of Bergen County	172,800	Temple Israel of New Rochelle	47,300
Solomon Schechter Day School of Nassau County	119,700	Temple Israel of the City of New York	32,144
Solomon Schechter School of Manhattan	91,430	Temple Shaaray Tefila a/k/a Congregation Shaaray Tefila	108,270
Solomon Schechter School of Westchester, Inc.	188,841	Tennessee State Collaborative on Reforming Education	5,139,000
Solving Kids Cancer, Inc.	35,450	The Ark	200,300
Somerset Economic Development Corporation	100,000	Third Way Institute	100,000
Southampton Hospital Foundation, Inc.	34,250	Tides Center	81,500
Southern Poverty Law Center, Inc.	148,458	Tides Foundation	75,000
Spaceworks NYC, Inc.	80,000	Tiferet Moshe, Inc.	32,360
Special Children Center, Inc.	126,780	Tiferet Torah	50,012
Special Ed Academy of Deal, Inc.	118,543	Tikvah-Etta & Lazear Israel Center for the Developmentally Disabled	252,980
Spence School	133,000	Tipping Point Community	251,000
Sponsors for Educational Opportunity, Inc.	31,200	Tisch Multiple Sclerosis Research Center of New York, Inc.	1,564,366
Sports and Arts in Schools Foundation, Inc.	123,500	Tom Coughlin J. Fund Foundation, Inc.	26,500
St. Francis Friends of the Poor, Inc. St. Francis Residence II	150,000	Tomche Shabbos of Rockland County	26,010
St. John's College	81,235	Tomchei Shabbos of Bergen County, Inc.	30,600
St. Jude Children's Research Hospital	77,174	Tomorrow's Hope Foundation, Inc.	50,000
Stanford University Board of Trustees Leland Stanford Junior University	1,101,750	Tony Blair Foundation	333,334
State University of Iowa Foundation	100,000	Torah Academy for Girls	66,346
Statue of Liberty-Ellis Island Foundation, Inc.	501,000	Torah Academy of Bergen County	113,810
Stephen Gaynor School	47,200	Torah Institute of Lakewood, Inc. d/b/a Yeshiva Bais Hatorah	42,861
Stephen Wise Free Synagogue	80,385		
Stone Barns Restoration Corporation	32,000		
Stonewall Community Fund	57,988		

Grants

Torah Institute, Inc.	40,000	University School of Nashville	50,000
Torah Outreach Program, Ltd.	35,043	Untold News	28,540
Toras Chesed, Inc.	36,340	US Supporters of the Lone Soldier Center in	
Torat Eliyahu	28,700	Memory of Michael Levin	27,616
Torat Moshe V'Ohel Yosef	76,000	USA Cycling, Inc.	26,000
Torath Israel Sephardic Congregation	97,309	USA Outreach Incorporated Priority 1	37,800
Tov Vchesed Foundation, Inc.	99,715	Vaad Harabbanim Linyanei Tzeduka, Inc.	58,814
Transportation Alternatives, Inc.	352,380	Valley Beth Shalom	43,000
Tribeca Film Institute, Inc.	25,000	Valley Chabad, Inc.	60,000
Trickle Up Program, Inc.	30,600	Valley Hospital Foundation, Inc.	34,250
Trinity Episcopal Schools Corporation	1,051,770	Valtarese Foundation, Inc.	45,000
T'ruah	68,050	Vassar College	25,750
True Colors Fund, Inc.	25,000	Venetian Heritage, Inc.	50,000
Trustees of Columbia University in the City		Vera Institute of Justice, Inc.	26,000
of New York	8,120,011	VETPAW, Inc.	298,000
Trustees of Dartmouth College	513,221	Village Academies, Inc.	234,800
Trustees of Princeton University	410,512	Village Temple	128,096
Trustees of the Congregation Shearith Israel		Visiting Nurse Service of New York	33,950
in the City of NY	282,680	Visiting Nurse Service of New York Hospice	95,036
Trustees of the University of Pennsylvania	2,320,819	Vista Del Mar Child and Family Services	100,000
Trustees of Tufts College	1,520,325	Vivian Beaumont Theater, Inc. d/b/a Lincoln	
TSQ, Inc.	33,845	Center Theater	93,000
Tusk USA, Inc.	100,000	Volunteers In Medicine Berkshires, Inc.	41,150
UCLA Foundation	2,500,133	Volunteers of America, Inc.	50,000
UGC Foundation, Inc.	35,180	Voter Participation Center	40,000
UJA-Federation of Greenwich	79,110	W. Hardy Hendren Pediatric Surgical and	
UJA-Federation of New York, Inc.	21,913,195	Urological Education Foundation, Inc.	50,000
Union College, Schenectady, New York	26,800	Wagner College	25,000
Union for Reform Judaism	148,050	Warner Library	25,600
Union of Concerned Scientists, Inc.	615,890	Washington Institute for Near East Policy	551,000
Union of Orthodox Jewish Congregations of		Washington University	1,070,720
America	657,883	Waterside School, Inc.	25,000
Union Settlement Association, Inc.	103,300	Wave Hill, Inc.	33,850
United Jewish Federation of Stamford	92,120	We Are Family Foundation	25,550
United Munkacser Yeshivos	321,860	We Are Limitless, Inc.	25,000
United Neighborhood Houses of New York, Inc.	342,650	Weinbaum Yeshiva High School, Inc.	25,160
United States Fund for UNICEF	28,750	Wellesley College	119,300
United States Holocaust Memorial Museum	305,802	Wellfleet Harbor Actors Theater, Inc.	25,500
United States Olympic and Paralympic Foundation	75,000	Wesleyan University	835,500
United Way of the Coastal Empire, Inc.	30,000	West Side Center for Jewish Life, Inc.	49,620
United Way of Westchester and Putnam, Inc.	45,550	West Side Kollel Torah Center	122,520
United We Dream Network, Inc.	25,000	Westchester Community College Foundation, Inc.	56,700
University of British Columbia	50,000	Westchester Day School	66,374
University of California Irvine Foundation	52,500	Westchester Jewish Center	123,928
University of California San Francisco Foundation	27,500	Westchester Jewish Community Services, Inc.	71,450
University of California, San Francisco	145,000	Westchester Jewish Council, Inc.	57,666
University of Chicago	172,050	Westchester Medical Center Foundation, Inc.	510,500
University of Connecticut Hillel	135,750	Westchester Reform Temple	60,162
University of Nevada, Reno Foundation	500,000	Westchester Torah Academy	64,430
University of New Hampshire Foundation		Westhampton Synagogue, Inc.	153,630
Incorporated	35,000	Westport Library Association	26,500
University of Rochester	157,100	White Plains Hospital Medical Center	90,773
University of Southern California	789,850	Whitman College Board of Trustees	50,000
University of Southern California Hillel Foundation	50,180	Whitney Museum of American Art	902,579
University of Texas Foundation	145,475	WildAid, Inc.	25,000
University of the People	50,000	Wilderness Society	132,650
University of Toledo Foundation	46,500	Wildlife Conservation Society	40,600
University of Vermont and State Agricultural		William J. Brennan, Jr. Center for Justice, Inc.	83,850
College Foundation	25,000	Williams College	29,111
University of Wisconsin Foundation	150,100	Williamstown Theatre Foundation, Inc.	50,900

Grants

Windward School	36,944	Yeshiva Torah Vodaath	96,256
Winston Preparatory School	301,700	Yeshiva Toras Chemed, Inc.	25,000
WNET	2,098,406	Yeshiva Tov Vechedes	113,000
Wolcott School	110,000	Yeshiva University	1,439,651
Women for Women International	39,406	Yeshiva University High Schools	231,068
Women In Need, Inc.	38,150	Yeshivah of Flatbush	796,288
Women Make Movies, Inc.	31,600	Yeshivas and Congregation Ohr Moleh Koson	450,000
Women's International Zionist Organization	289,690	Yeshivas Bais Mordechai of Teaneck, Inc.	39,570
Worcester Polytechnic Institute	195,000	Yeshivat Chovevei Torah Rabbinical School, Ltd.	413,420
World Confederation of Jewish Community Centers, Inc.	25,000	Yeshivat Darche Eres, Inc.	316,392
World Council of Synagogues, Inc.	27,760	Yeshivat He'Atid Incorporated	27,343
World Jewish Congress - American Section, Inc.	254,895	Yeshivat Hechal Shemuel, Inc.	42,991
World Monuments Fund, Inc.	25,500	Yeshivat Maharat, Inc.	198,680
World Union for Progressive Judaism, Ltd.	30,630	Yeshivat Nachlat Halviim Trust	42,750
Writing Revolution, Inc.	100,000	Yeshivat Or Hachaim of Lakewood, Inc.	87,922
WWP, Inc. (Wounded Warrior Project)	27,880	Yeshivat Sha'alvim, Inc.	82,510
Xavier High School	25,000	Yeshivath Beth Moshe-The Milton Eisner Yeshiva High School of Northern PA	37,782
Yad Avraham of New York, Inc.	50,680	Yeshivos Karlin Stolin Beth Aron Veisrael Rabbinical Institute, Inc.	34,250
Yad David, Inc.	131,980	Young Center for Immigrant Children's Rights	27,180
Yad Eliezer, Inc. d/b/a Mishna Rishona	77,050	Young Israel of Bal Harbour, Inc.	123,870
Yad Ezra V'Shulamit	35,113	Young Israel of Century City	55,000
Yad Henna Sara, Inc.	79,260	Young Israel of Forest Hills	144,537
Yad Yosef	519,317	Young Israel of Great Neck	44,765
YAFFED, Inc.	73,360	Young Israel of Lawrence-Cedarhurst	191,242
Yagdiyl Torah Publications, Inc.	32,287	Young Israel of New Rochelle	104,670
Yale University	963,202	Young Israel of Scarsdale	99,957
Yale-New Haven Hospital	35,000	Young Israel of West Hempstead	63,890
Yavneh Academy & Talmud Torah of Paterson	49,620	Young Israel of White Plains	36,652
YEB Educational Programs, Inc.	28,050	Young Israel of Woodmere	59,542
Yeshiva & Mesivta Toras Chaim of Greater New York at South Shore	49,880	Young Judaea Camp Tel Yehudah, Inc.	230,000
Yeshiva Beth Abraham of Jerusalem, Inc.	65,990	Young Men's & Young Women's Hebrew Association d/b/a 92nd Street Y	1,921,460
Yeshiva Chemdas Hatorah, Inc.	49,700	Young Men's Christian Association of Greater New York	114,593
Yeshiva Gedolah Bais Yisroel, Inc.	25,285	Young Men's Christian Association of Long Island, Inc.	37,500
Yeshiva Gedolah of Paterson, Inc.	30,000	Young Men's Christian Association of the Greater Twin Cities	30,000
Yeshiva Gedolah of the Five Towns, Inc.	75,350	Young Women's Christian Association of Greenwich, CT	25,000
Yeshiva Gedolah Zichron Moshe a/k/a Yeshivath Zichron Moshe	68,300	Young Women's Leadership Network, Inc.	1,414,500
Yeshiva High School for Girls, Inc.	111,505	Youth Renewal Fund	319,950
Yeshiva Keren Orah	171,240	Zamir Choral Foundation, Inc.	45,780
Yeshiva Ketana of Long Island	51,540	Zichron Eliyahu, Inc.	33,602
Yeshiva Ketana of Manhattan	39,687	Zionist Organization of America	61,184
Yeshiva Keter Torah, Inc.	115,203	Zohar Charity and Educational Fund, Inc.	81,500
Yeshiva Ktana of Passaic	113,675		
Yeshiva Mikdash Melech	72,802		
Yeshiva Nishmas Hatorah, Inc.	56,000		
Yeshiva of Bergen County, Inc.	74,330		
Yeshiva of Brooklyn Talmudical School	26,380		
Yeshiva of Central Queens	29,192		
Yeshiva of Far Rockaway	33,711		
Yeshiva of North Jersey	273,234		
Yeshiva of Spring Valley, Inc.	49,520		
Yeshiva Ohr Torah Community School, Inc. (Manhattan Day School)	106,430		
Yeshiva Ohr Yisroel	25,900		
Yeshiva Orchos Chaim, Inc. - Lakewood, NJ	113,350		
Yeshiva Rabbi Samson Raphael Hirsch	42,666		
Yeshiva Shaare Torah, Inc.	423,688		
Yeshiva Tifereth Torah, Inc.	137,500		
		Total Grants \$25,000 and over	\$366,853,129
		Grants under \$25,000	\$29,975,133
		Total Grants	\$396,828,262

Our Community

- The 135 Fund
 2005 John A. Rosenberg Memorial Fund
 A&B Philanthropic Fund
 Amy Aaron Charitable 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
 Abtoge 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
 Jack Ades Charitable Fund
 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
 Adlerstein Baron Lieb Legacy Fund
 Nicole and Raanan Agus Family Foundation
 Dr. & Mrs. Jonathan Ahdoot Philanthropic Fund
 Aini Family Charitable Fund
 Aiuvalasit Family Fund
 Ajuda Fund
 Alavivo Charitable Fund
 Aliya 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
 Arev Fund
 Gertrude & Morris Arfa Memorial Fund
 Harvey & Barbara Arfa Family Fund
 Ari, Abe, and Annette 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
 Aschendorf Family Charitable 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
 Associated Capital Group, Inc.
 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
 Axelrod Family Fund
 The Axis Fund
 Ezra Azizo Charity Fund
 Ruby and Sarah Azrak 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
 Banner Family Fund
 Louise Chazen Banon Family Fund
 Lisa and Phil Baratz Charitable Fund
 The Barenholtz Fund
 The Michael Barenholtz Family Fund
 Deveau Barron and Andrew Berkowitz Fund
 The Bartleby Fund
 The Basaleli Family Charitable Fund
 Nevet Basker Fund
 Marsha M. Goldstein Basson Memorial Fund
 Andrew Batkin Philanthropic 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
 Becker Family 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
 Robert and Renée Belfer Family Charitable Fund- Refleb
 Belsky Family Fund
 Michelle and Michael Bender Philanthropic Fund
 Sarah & Etan Bendheim Charity Fund
 Jack and Giti Bendheim Fund
 Barbara Benenson/Marc Warren Charitable Fund
 Raymond E. and June Benenson Philanthropic Fund
 Benjamin Family Fund
 Matthew and Marcia Benjamin Family Fund
 Benson Family Fund
 Bensoussan Chesed Fund
 Minda Berbeco and William Fertman Charitable Fund
 S. J. Berbeco Philanthropic Fund
 Israel Henry Beren Charitable Foundation 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
 The Berger-Wainwright 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
 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
 Arlene and Milton D. Berkman Philanthropic Fund
 Aidel Bryna Berkowitz Fund
 Edward Berkowitz Philanthropic Fund
 Miriam Yacha Berkowitz Fund
 Phyllis M. Berkowitz Charitable Trust
 Yakov Tuvia Berkowitz Fund
 Berliner Family Fund
 Berman Family Philanthropic Fund
 David Berman Fund
 Jeffrey M. Berman Charitable Foundation
 Moses and Marcia Berman Philanthropic Fund
 Richard and Jean Berman Philanthropic Fund
 Bermingham-Wilson Family Fund
 Stuart D. Bern Fund for Mindful Giving
 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
 Bruce T. and Sheryl L. Bernstein Family Foundation
 CJ Bernstein Charitable Fund
 Claude D.F. Bernstein Philanthropic Fund
 Helen and Robert Bernstein Philanthropic Fund
 Jacqueline Bernstein Charitable Fund
 Kimberly Grillo Bernstein and David H. Bernstein Charitable Fund
 Rebecca Bernstein Charitable Fund
 Richard A. and Amelia Bernstein Philanthropic Fund
 Zoe and Jonathan Bernstein Fund
 Steven J. Bertisch Memorial Fund
 The Bespalov-Nichols Fund
 Sol Betesh & Sons Foundation
 The Bethill Family Fund
 Better Collection Fund
 Ruby and Elliott Bibi Charitable Fund
 The Mark and Wendy Biderman Fund
 Bierman-Krasnor Family Philanthropic Fund
 Joseph and Raquel Bijou Charitable Fund
 Joseph and Renee Bijou Family Fund
 Bilski Family Fund
 The Binder Ney Family Fund
 The Binion-Dalton Charitable Fund
 Binyamin Zev Foundation Philanthropic Fund
 Birchas Rochel Philanthropic Fund
 Bird Charity Fund
 Biz Advance Now Inc. Fund
 Lois M. Black Scholarship Fund
 Erna Schwab Blade Philanthropic Fund
 The Blaner 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
 The Jeannie Blaustein and Peter Bokor Fund
 Hannah and Norbert Blechner Memorial Fund
 The Bleznick Family 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
 Suzanne & Jeffrey Bloomberg Foundation
 Jacob Bluestein Philanthropic Fund
 Boris and Frania Blum Memorial Philanthropic Fund
 The Dana & Michael Blum Philanthropic Foundation
 Jordan L. Blum Fund
 Mark E. Blum Fund
 Lena C. Blumberg Fund
 Samuel J. Blumberg Fund
 Thomas A. & Elaine L. Blumberg Fund
 Benjamin N. Blumenthal 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

Funds Bo Co

Rabbis BenZion and Baruch Micah Bokser Memorial Foundation
 Irving & Joan M. Bolotin Fund
 Tina and Jeffrey Bolton Family Fund
 Bonagura Charitable Fund
 Lawrence and Iris Borger Charitable Gift Fund
 Greg Borofsky Charitable 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
 William C. Brauer Fund
 Israel Braunstein Charity Fund
 Michael and Deborah Braunstein Charity Fund
 The Brause Fund
 The Braver Philanthropic Fund
 Marcella Brenner Keren Fund
 Jane and Martin Bressler Philanthropic Fund
 Amy A.B. and Robert I. Bressman Philanthropic Fund
 Leo and Frances Bretter Philanthropic Fund
 Dave and Yardenia Brickman Charitable Fund
 Bridgeview Philanthropic Fund
 Brighten The Day Fund
 Brigish Fabian Fund
 Adele Kittredge Broder Memorial Fund
 Adele Meyer Brodtkin Fund
 Brody Family Fund
 Bronstein Family Fund
 Ellen J. Brooks and Marshall Cohen Fund
 Irene L. and Stephen L. Brotman Philanthropic Fund
 Len Brous and Helen Garey Philanthropic Fund
 Brown Penny Fund
 Arthur and Judith Brown Charitable Fund
 Fred & Joanna Brown Charity Fund
 B'ruchah At Fund
 Gail and Caesar Bryan Fund
 Buchdahl Family Fund
 Phyllis N. and Myron I. Buchman Family Philanthropic Fund
 Elissa Buchman Fund
 Dr. Frank Buchsbaum Philanthropic Fund
 Yehudah & Tamar Buchweitz Philanthropic Fund
 Buenas Obras Fund
 The Bunchberry Fund
 Debbie and Michael Bunder Family Philanthropic Fund
 Alexandra Rachel Bernstein Bunzl Fund
 JoAnne Burger and Michael Caplan Philanthropic Fund
 Lottie and Henry M. Burger Philanthropic Fund
 Robert and Judith Burger Philanthropic Fund
 Adina and Lawrence Burian Charitable Foundation
 Jennifer and Saul Burian Charitable Fund
 The Burman & Gotbaum Family Fund
 Zella and Jack E. Butler Philanthropic Fund
 Amy Butte Charitable Fund
 Leslie Byelas and Ellen B. Lubell Philanthropic Foundation
 C.R.A.M. Charitable Family Fund
 John and Mary Caffrey Philanthropic Fund
 Cane Family Fund
 Cantor Family Fund
 Mitch Cantor Charitable Fund
 Nancy and Michael Cardozo Charitable Fund
 Dana & David Carlos Fund
 Jennifer Corn Carter Fund

The Casaloma Fund
 Kate W. Cassidy Philanthropic Fund
 Joseph A. and Sheila Cattin Philanthropic Fund
 Cayam Foundation
 Central Synagogue Tzedakah Collective
 Chai Philanthropic Fund
 Tamar and Avi-Gil Chaitovsky Charitable Fund
 Chajet Family Foundation Philanthropic Fund
 Kelly A. Chang Memorial Fund
 Deborah and Stephen Chapin Philanthropic Fund
 Lillian & Nathan Charendoff Philanthropic Fund
 Charitable Venture Fund
 Dr. Marvin and Cecilia Chartoff Fund
 Chasan Family Fund
 The Chasdei Ruchama Fund
 Jay and Lucille Chazanoff Charitable Fund
 Kathy Chazen Family Fund
 Jacob Chen Fund
 Stephen & Dorothy Chen Charity Fund
 Ilana and Adam Chill Philanthropic Foundation
 Michael J. Chill Charitable Fund
 CMT Tzedaka Fund
 Cobi's Fund
 Cohen Family Charitable Fund
 Alan J. Cohen Foundation
 Ann and John Cohen Fund
 Daniel and Tzipora Cohen Charitable Fund
 DPJ Cohen Brothers Foundation
 Eileen and Stephen Cohen Family Foundation
 Florence & Melvin J. Cohen Family Philanthropic Fund
 Helayne and Jerry Cohen Philanthropic Fund
 Hymie and Michelle Cohen Charitable Fund
 Ikey Cohen Charity Fund
 Joseph D. and Chaya Cohen Philanthropic Fund
 Leo Cohen and Naomi Cohen Memorial Fund
 The Lisa and Lee Cohen Charitable Fund
 Mark S. Cohen and Roberta Weinstein Cohen Philanthropic Fund
 Melvin J. and Florence Cohen Fund
 Rabbi Mitchell and Cari Cohen Tzedaka Fund
 Nicholas F. Cohen Fund
 Phoebe and Bernard Cohen Philanthropic Fund
 Randi and Larry Cohen Family Foundation
 Richard and Emily Cohen Philanthropic Fund
 Rivka Cohen Fund
 Robert Stephan Cohen Family Foundation
 Robin Ludwig Cohen Charitable Fund
 Suri and Kenneth Cohen Charitable Fund
 Trevor E. Cohen Fund
 Ann and Lawrence Cohn Philanthropic Fund
 Bertram J. and Barbara Cohn Fund
 The Elana Cohn Philanthropic Fund
 Libbie Dina Cohn Charitable Fund
 Martin and Kathleen Cohn Philanthropic Fund
 The Michael Cohn Philanthropic Fund
 Myron and Nancy Cohn Philanthropic Fund
 Susan Cohn Philanthropic Fund
 Theodore and Alice Ginott Cohn Philanthropic Fund
 The Cole Charitable Fund
 Coleman Charitable Gift Fund
 Brad Y. and Kyong Coleman Charitable Fund
 Joel and Lois Coleman Foundation
 The Arthur W. Collins Fund
 The Linda Collins Fund

Columbia/Barnard Hillel Alumni Giving Circle Fund
 Marcia and Geoffrey Colvin Philanthropic Fund
 Communal Care Fund
 Michael A. Cooper Fund
 Cooperman Family Fund
 The Cooperman Fund
 Alan and Jane Cornell Philanthropic Fund
 Lauren Beth Cornell Philanthropic Fund
 The Michael & Kimberly Cornell Family Fund
 Moshe and Ruth Corson Philanthropic Fund
 Cotliars Fund
 Ruth and Wallace E. Cowan Family Fund
 Crane Family Fund
 The Crystal Family Foundation Fund
 The CS Foundation
 CSF Charitable Fund
 Jenna and Seamus Culligan Philanthropic Fund
 Cutter Family Philanthropic Fund
 Alex Daar's Fund
 Ann and Jonathan Dachs Charitable Fund
 Bruce Daitch Charitable Fund
 Emma Daitz Philanthropic Fund
 Damial Fund
 Leonardo & Dena Dancykier Family Fund
 Neil and Sharon Danzger Philanthropic Fund
 The David R. David Charitable Foundation
 Alan and Patricia B. Davidson Family Fund
 Franklin Z. Davidson & Carol R. Fishberg Philanthropic Fund
 Belle Negrin Davis Fund
 Cary Davis and John McGinn Charitable Fund
 Daniel and Katherine Davis 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
 Alice & Michael Delikat Family Fund
 Dengrove Family Foundation Philanthropic Fund
 Jamie deRoy Charitable Trust
 Ernst & Paula Deutsch Foundation Fund
 Eva E. Deutsch Foundation
 Dezer Family Foundation
 DFW Fund
 DGW Charitable Fund
 Diamond Fund
 Ruth Dickler Personal Charities Fund
 Dickstein Charitable Fund
 Elyssa and Mark Dickstein Fund
 Bert and Cathy Distelburger Jewish Charity Fund
 Barbara & Michael Ditzian Charitable Fund
 Dorothy Dixius Charitable Fund
 DJE Fund
 Gail and Laurence Dobosh Charitable Fund
 Doctoroff Family Fund
 Suzanne and Jacob Doft Charitable Fund
 Doherty Family Fund
 Dorn-Gogliormella Family Fund
 Douek Family Fund
 Joshua Drazen and Susan Helft Fund
 Arthur and Sharon Draznin Charitable 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
 Eagle Family Fund
 The EB Family Chesed Fund
 Beryl and Doreen Eckstein Philanthropic Fund
 Carrie and Daniel Eckstein Philanthropic Fund
 Ed's Fund
 Debra and Scott Edelman Family Fund
 The John M. Edelman Charitable Fund
 Lester Edelstein Charitable Fund
 Yvette & Eric Edidin Foundation
 The EDNA Center 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 Fund
 Elias Family Fund
 Deborah & Dov Elias Charitable Fund
 Ike, Molly & Steven Elias Foundation
 The Michael & Nancy Lester Elitzer Charitable Fund
 Dr. Deborah Elkins Philanthropic Fund
 Brittany Elosua Fund
 Elsker Verden Fund
 Jane Allen Emil Memorial Fund
 Benjamin Emmerich Philanthropic Fund
 Pamela and Adam Emmerich Philanthropic Fund
 EMSR Fund
 Rosalyn and Irwin Engelman Philanthropic Fund
 The Engelson/Rosen Family Charitable Fund
 Ernst Englander Memorial Philanthropic 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
 Essner Family Philanthropic Fund
 Esther's Tzedakah Box
 ESZ Fund
 Lauren Etes Charitable Gift Fund
 The Ethan Dylan 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
 F&F Family Fund
 Fabrikant Family Philanthropic Fund
 Fagenson Family Fund
 Eric Falcon Charitable Fund
 Leah Falcon Charitable Fund
 Robert & Bobbie Falk Philanthropic Fund
 The Kai & Christopher Falkenberg Charitable Fund
 Herbert Fanger Endowment
 The Faraci/Apsel Fund
 Avia and Daniel Farber Charitable Fund
 Arthur and Eve Fastenberg Philanthropic Fund
 The David & Leslie Fastenberg Family Fund
 Feder Family Fund
 Feder-Rackman Charitable Fund
 Judith and Warren Feder Family Fund
 The Marjorie and Robert Feder Philanthropic Fund
 Melissa and Marc Feder Charitable Fund
 David and Karen Federbush Family Foundation
 Jeff and Michelle Feig Philanthropic Fund
 Bradley and Suzanne Feinberg Charitable Fund
 Margery Gering Feinberg Charitable Fund
 Randi and Stuart Feiner Donor Fund
 Sidney L. Feiner Memorial Fund
 Feingold Family Charitable Foundation
 Feinsod Herz Philanthropic Fund
 Feinsod Family Charitable 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
 Robert and Susan Feldman Charitable 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
 Carla Fine and Allen J. Oster Charitable Fund
 Fine-Schneider Fund
 Dorothea H. Fingerhood Fund
 Barry Fingerhut Fund
 Bert Fingerhut/Caroline Hicks Family Fund
 Pamela Fingerhut 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
 Charles & Paula Fisch Fund
 Bob and Shelley Fischel Charitable Fund
 Fischer Family 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
 Abraham and Renee Fishweicher Philanthropy Fund
 Fitzsolo Charitable Fund
 Flamholz Fund
 Jordan Flamholz Tzedaka Fund
 Mollie Flamholz Mitzvah Fund
 Dorothy and Donald Fleishaker Philanthropic Fund
 Robert and Margery Flicker Family Foundation
 Flom Family Philanthropic Fund
 Jason R. Flom Fund #2
 The Judi Sorensen-Flom Fund
 Peter Flom Fund #2
 Laura Gurwin Flug Family Fund
 FMG Fund
 Fogel Family Fund
 Kenneth and Ellen Forrest Philanthropic Fund
 The Jonathan and Roni Foster Family Fund
 Fox Crossing Philanthropic Fund
 Alan J. & Myrna Edelstein Fox Memorial Fund
 Frieda Franco Memorial Fund
 Samuel Franco Memorial Foundation Philanthropic Fund
 Jamie and Menashe Frank Charitable Fund
 Barry and Debra Frank 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. and Dvora Friedman Memorial Fund
 D & L Friedman Charitable Fund
 Daniel and Eileen Friedman Philanthropic Fund
 J & D Family Fund
 Kathryn B. Friedman Charitable Fund
 Laurance and Mindy B. Friedman Family 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
 FT Fund
 Fuchs and Wechselblatt Family Fund
 JPG Fuchsberg Philanthropic Fund
 Alan J. and Susan A. Furst Philanthropic Fund
 Ken and Sue Furst Charitable Fund
 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
 The Gal Realities Fund
 Jonathan Galef Fund
 Karen and Todd Galinko Philanthropic 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
 Lawrence I. Garbuz and Adina Lewis Garbuz Charitable Endowment Fund
 Garden State Fund
 Garfunkel Family Philanthropic Fund
 Garson Rappaport Family Fund
 Richard and Lois Garwin Legacy Fund A
 Richard and Lois Garwin Legacy Fund C
 Richard and Lois Garwin Legacy Fund B
 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
 Gendler Grapevine
 Geophantabingi Fund
 Jane and Roger A. Gerber Philanthropic Fund
 Tracy and Sander Gerber Foundation
 James and Barbara Gerson Philanthropic Fund
 Nina Gerson Fund
 Owen Simon Gerson Memorial Fund
 Rick Gerson Fund
 Linda Gerstel and Ed Joyce Charitable Foundation
 Gerstenfeld Family Charity Fund
 The Phyllis and Stanley Getzler Charitable Fund
 Yury & Ella Geyman Fund
 Debbie and Elliot Gibber Charitable 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
 GJC Charitable Fund
 Glaser Family Fund
 Glass Family Fund
 Abigail and Ari Glass Charitable 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
 Freddie and Goldie Gold Philanthropic Fund
 Marc and Rosalie Gold Family Fund
 The Max and Rosa Gold Family Fund
 Nathan and Anna Gold Family Philanthropic Fund
 Ruth B. Gold (Mrs. I. Roy Gold) Philanthropic Fund
 Wendy and James Gold Family Fund
 Goldberg Family Charitable Fund
 A & D Goldberg Family Fund
 Allie Goldberg's Jewish Communal Fund
 Elaine E. & Louis S. Goldberg Family Philanthropic Fund
 Miriam and Alan E. Goldberg Foundation
 The Rosalie Y. Goldberg Philanthropic Fund
 Shari and Josh Goldberg Philanthropic Fund
 Spencer Goldberg's Jewish Communal Fund
 Victor J. Goldberg Philanthropic Fund
 Wendy Goldberg Fund
 William and Lili Goldberg Charitable Family Fund
 Goldfarb Family Fund
 Alan & June Goldman Fund
 Amy J. Goldman Charitable 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
 Russell Elliott Goldstein 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
 Ari and Shira Gontownnik Family Fund
 Bellene and Yoni Gontownnik Family Fund
 Gontownnik Family Fund
 Constance and Leonard Goodman Charitable Fund
 Elimeir Goodman Tzedakah Fund
 James and Katherine Goodman Family Philanthropic Fund
 Joyce Elsa Goodman Fund
 Dr. Maurice and Mary Goodwin Philanthropic Fund
 Emily Gordon Fund
 Michael Gorin and Nancy D. Lieberman Charitable Fund
 Bernice and David Gotlieb Philanthropic Fund
 Robert and Trudy Gottesman Philanthropic Fund
 David Gottfried & Julianne 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
 Peter and Roberta Gottlieb Family Fund
 Ernest and Herta Gottschalk Philanthropic Fund
 Julia Gottschalk Charity Fund
 James H. and Alice I. Goulder Fund
 Esther and Steve Graber Philanthropic Fund
 Carol Ostrow and Michael Graff Charitable Fund
 Gralla Family Charitable Fund
 Grandpa Alan's Fund
 Tovit Schultz Granoff and Michael Granoff Family Fund
 Yaira Granoff Charitable Fund
 Adele Renee Gray Philanthropic Fund
 The Grayson Fund
 Grayson Family Fund
 Great Hollow 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
 John and Vivian Greenacres Fund
 Greenberg Family Charitable Fund
 Greenberg Family Philanthropic Fund
 Irving and Blu Greenberg Family Foundation
 Jesse D. Greenberg, M.D. Philanthropic Fund
 JJ Greenberg Memorial Foundation
 Kathryn & Alan C. Greenberg Philanthropic Fund
 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
 Greenwald Family Charitable Fund
 Jeff Greenwald Charitable Fund
 Greenwald-Adler Charitable Fund
 Alissa & Steven Grill Family 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
 Peter M. and Gaye Slater Gross Philanthropic Fund
 Tamar & Yigal Gross Family Fund
 Grosser Family Philanthropic Fund
 Grossgiving Fund
 Barbara and Milton Grossman Family Philanthropic Fund
 BJ and Joel Grossman Charitable Fund
 Dorothy and Laurence Grossman Family Philanthropic Fund
 Harry and Lillian Grossman Z"L Charitable Fund
 Joshua J. Grossman Philanthropic Fund
 Kenneth and Ellen Grossman Philanthropic Fund
 Ronnie and Edward A. Grossmann Philanthropic Fund
 Helen and Murray Gruber Fund
 Steven B. and Elizabeth S. Gruber Philanthropic Fund
 Renee and Manfred Gruenspecht Philanthropic Fund
 Gruenstein Family Fund
 Grumbach Philanthropic Fund

Gruss Hirsch Family Fund
 The Martin Gruss Family Philanthropic Fund
 Gurevich Family Charitable Fund
 Rosalind and Joseph Gurwin Philanthropic Fund
 Amy K. and Jonathan F. Gutman Philanthropic Fund
 Irwin and Marjorie Gutttag Philanthropic Fund
 Morris & Eva Guttman Family Charitable Fund
 Anna Gutwirth Philanthropic Fund
 David and Susan Haas Philanthropic Fund
 Ash-Haberman Family Giving Fund
 Cynthia & Charles S. Haddad Fund
 Ellen and Frank Hagelberg Fund
 Max M. and Lili Hahn Memorial Philanthropic Fund
 The Esmail & Naz Hakimian Fund for Cancer Research & Care
 Nancy and Jeffrey Halis Philanthropic Fund
 Rabbi Martin S. Halpern Charitable Foundation
 Harlan Family Foundation
 Aaron Harris & Jenna Statfeld Harris Fund
 Jamie and Jeffrey Harris Philanthropic Fund
 Hartstein Charity Fund
 James and Janice Hassenfeld Charitable Fund
 Hasson Philanthropic Foundation
 Hawk Charitable Fund
 Isaac A. Hazan Family Charitable Fund
 Hecht and Company Philanthropic Fund
 The Hecht Family Philanthropic Fund
 Donald Hecht Philanthropic Fund
 Rhoda and Seymour Hecht Philanthropic Fund
 Alfred Hedaya Charitable Fund
 Heettner/Silverman Family Fund
 Heffer Family Philanthropic Fund
 Ellen Roberts Hefter Philanthropic Fund
 Helenia Fund
 The Heller Memorial and Lifschitz Family Fund
 Evan and Lesley Heller Fund
 Phyllis and George Heller Philanthropic Fund
 Mildred and Alvin Hellerstein Charitable Fund
 The Martha and Dr. Morton Hellman Memorial Fund
 Joy and Gilbert Helman Philanthropic Fund
 Perl Rosenbach Hendel Charitable Fund
 Hendon Fund
 Lauren and Scott Henkin Fund
 Henshel Family Fund
 Elijah Herenstein Charitable Fund
 Ethan Herenstein Tzedakah Fund
 Terri and Andrew Herenstein Charitable Fund
 The Rachel Neumark Herlands Charitable Fund
 Anita K. Hersh Philanthropic Fund
 Hershendorfer, Kantrowitz, Brettler Philanthropic Fund
 Hertzberg Family Charitable Fund
 Hesed v'Rahamim Fund
 Hess Family Fund
 Bernice P. Hess Memorial Fund
 Leonard and Ursula Hess Family Philanthropic Fund
 Peter T. Hess & Debra M. Kenyon Family Fund
 Thomas R. Hess & Georgianna L. Dwight Family Fund
 Anne Heyman & Seth Merrin Family Fund
 George H. & Edythe F. Heyman Philanthropic Fund
 The Lauren Heyman Family Fund
 Samuel J. and Ronnie F. Heyman Philanthropic Fund
 William H. Heyman Charitable Fund
 Aimee & David J. Hidary Charitable Fund
 Sarah and Michael Hidary Charitable Fund

The Steven Max Hidary Memorial Fund
Hill Schultis Fund
The David and Rose Himmelberg Fund
Leslie Wohlman Himmel Foundation
Eric and Barbara Hippeau Foundation
Hirsch Tzedaka Fund
David and Rochelle Hirsch Philanthropic Fund
Felix and Peri Hirsch Fund
Reva and Glenn Hirsch Philanthropic Fund
The Robert Hirsch Philanthropic Family Fund
Hirschfeld Charitable Fund
The S and S Hirschman Fund
David and Nelda Hirsh Family Fund
Patricia B. Hochfelder Memorial Philanthropic Fund
The Carole Hochman Charitable Fund
Stephen A. and Judith C. Hochman Philanthropic Fund
Deborah Hodes Fund
Robert and Gerry Hodes Family Fund
Robert D. Hodes, Jr. Fund
Richard Hodosh & Helga Fisch Philanthropic Fund
Sandra and Howard I. Hoffen Philanthropic Fund
The Hoffinger Fund
LV Hoffman Charitable Gift Fund
Hoffman Family Fund
Bernice & Richard Hoffman Family Fund
Beryl and David Hoffman Philanthropic Fund
Dustin & Lisa Hoffman Philanthropic Fund
Jacob Edward Hoffman Philanthropic Fund
Janet and Kenneth Hoffman Philanthropic Fund
Janet A. Hoffman Philanthropic Fund
Alexandra Lydia Hoffman Philanthropic Fund
The Martin Hoffman Fund
Maxwell Geoffrey Hoffman Philanthropic Fund
Hoffner Family Charitable Fund
Anne Holland & Greg Meidel Philanthropic Fund
Emil & Anne Holland Philanthropic Fund
Emil and Mildred Holland Philanthropic Fund
Richard and Lila Holland Philanthropic Fund
Barry and Chanie Holzer Fund
Horing Family Fund
Marla and Avri Horowitz Charitable Fund
Fred and Edith Horowitz Fund for Jewish Survival
Frances Degen Horowitz and Floyd R. Horowitz Family Fund
Murray and Phyllis Horowitz Philanthropic Fund
Howard Family Philanthropic Fund
The Howard Family Charitable Fund
The Hunter Family Fund
The Bebe L. Hutter Foundation
Judith and Leonard Hyman Family Fund
I Doobleve Fund
I.R.A & Family Charitable Foundation Fund
Ilana's Fund
Ilberman Family Philanthropic Fund
Independence Fund
Erica Heather Inerfeld Memorial Fund
The Rebekah & Adam Ingber Charitable Fund
Isaac Community Fund
Dan Isaac Bequest Fund
Deborah & David Isaac Charity Fund
Marjorie S. Isaac JCF 2015 Scholarship Fund #2
Susan Isaacs & Elkan Abramowitz Charitable Fund
Lillian S. Isaacson Philanthropic Fund
Isler Family Charitable 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
DR Jacobson Fund
Lauren and Glenn Jacobson Charitable 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
Saul & Elizabeth Jemal Charitable Fund
Jewish Foundation for Education of Women Fund
Jewish Scientific Education and Research Fund
JJR Foundation
JL 11 Fund
JL Philanthropic Fund
The Joann 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
JPK Fund
JRA Fund
JRB Fund
JRJ Charitable Giving Fund
Carol Judelson Philanthropic Fund
Juliber-Adams Philanthropic Fund
Edward I. Jutkowitz & Rona Trencher Jutkowitz Family Foundation
Kadin Gift Fund
Talia Kahan Bat Mitzvah Fund
Tamara Kahan Tzedaka Fund
Kahen 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
Phyllis and Donald Kahn Philanthropic Fund
The S Kahn Fund
Sherry and Stewart Kahn Fund
Dr. Amanda Kahn-Kirby and Mason Kirby Fund
Kalendarev Family Foundation Fund
Kalfus Family Charitable Fund
Susan and Ira Kaminow Fund
Yue-Sai Kan Charity Fund

Jane and Robert Kantor Charitable Fund
 Kapito Family Philanthropic Fund
 Alice and Allan Kaplan Philanthropic Fund
 Ron Kaplan and Lauren Heyman Family Fund
 Samuel and Nancy Ann Stern Karetsky Fund
 Karen Karniol-Tambour and Simnan Abbas Charitable Fund
 Karp Family Philanthropic 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
 The Alexander and Ita Karpov Memorial Fund
 Annette and Daniel Kasle Family Charitable Fund
 Karen & Jay Kasner Family Fund
 Michael & Loryn Kass Philanthropic Fund
 Kassell Family Foundation
 Shelly and Michael Kassen Philanthropic Fund
 Kassin Brothers Philanthropic Fund- Albert, Steven & Isaac
 Joyce and Jack A. Kassin 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
 Gilbert Katz Family Fund
 Judy and David Katz Family Fund
 Margery B. Katz Philanthropic Fund
 Michael Katz Foundation
 Samuel & Vicki Katz Philanthropic Fund
 Yona and Leah Katz Fund
 Stephanie & Roy Katzovicz 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 Fund
 Roman Kent Philanthropic Fund
 Ruth Kent Fund
 The Kepniss Family Fund
 Keren LeSimcha Fund
 Franklin and Julie Kern JCF Charitable Fund
 Murray & Beatrice Kern Philanthropic Fund
 Gayle & Steven Kernkraut 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
 Kimche Family Charitable Fund
 Shoshana Yaffa Kirschenbaum Memorial Fund
 David and Elayna Kirschtel Fund
 Emily & Andrew Kirshenbaum Philanthropic Fund
 Kiser Family Fund
 EFM Kittredge Family Philanthropic Fund
 Shelly and Howard Kivell Philanthropic Fund
 Klafter/Kestenbaum Fund
 Michael Klapper Philanthropic Fund
 Jeffrey and Tema Klausner Philanthropic Fund
 Simon Klebanow Philanthropic Fund
 Kleiman Philanthropic Fund
 Judy and Larry Klein Fund
 Joan Gould Kleinbard Philanthropic Fund
 Robert and Luise Kleinberg Family Fund
 Judith A. Kleiner 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
 Amy Batkin Knox Charitable Fund
 Kobak Family Philanthropic 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
 Kornblau Family Fund
 Kornblith & Lasser Family Fund
 Laura and Leo Kornfeld Philanthropic Fund
 Arlene and Richard M. Kossoff Philanthropic Fund
 The Kostin Family Charitable Trust
 The Jeffrey P. and Ellen R. Kozlowski Charitable Fund
 KPA Fund
 Morris and Miriam Krakinowski Philanthropic Fund
 Martin and Ruth Krall Philanthropic Fund
 Kranson Charity Fund
 Richard and Joanne Krantz Family Fund
 Kenneth H. Kranz and Barbara Lax Philanthropic Fund
 Krasner Family Philanthropic Fund
 Alice and Douglas Kraus Charitable Fund
 The Judah & Michele Kraushaar Family Fund
 The Berk Krauss Children's Charitable 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
 Meyer & Sylvia Krinitz Charitable Fund
 Jacoby F. Kroll Philanthropic Fund

Niccole & Jeremy Kroll Family Fund
 Nick Kroll Charitable Fund
 Debbie and Lawrence Kroman 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 Kurzweil Charitable Fund
 Kurzweil & Kula Family Fund
 Gary S. and Laurie J. Kuskin Charitable Fund
 Brian and Randye Kwait Family Fund
 Edward & Laura Labaton Charitable Fund
 Stephen Labaton Charitable Fund
 Bernice and Jerome Lachs Philanthropic Fund
 Carole Lainoff Philanthropic Fund
 The Lambert Family Fund
 Emanuel and Judy Landau Fund
 Steve and Nechama Landau Fund
 The Bryna and Joshua Landes and Family Philanthropic Fund
 Landgarten Family Charitable Fund
 Mark Landman Family 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
 Laster Charitable Fund
 Bernard and Frances Laterman Philanthropic Fund
 Joshua Laterman Philanthropic Fund
 Laura Laterman Fund
 Leonard A. Lauder Fund
 Sori & Binyamin Laufer Philanthropic Fund
 S & R Laufer Charitable Fund
 Lauren Family Fund
 James Lavin & Gila Leiter Tzedakah Fund
 Samantha & Kevin Lawi Family Charitable Fund
 The Lawrence Family Fund
 Lax Family Charitable Fund
 The Leb Family Fund
 LEBA Philanthropic Fund
 Leboff Family Communal Fund
 Eric & Jennifer Lebovich Philanthropic Fund
 Lebovitch Family Fund
 Dr. Frank L. and Daphna Lederman Family Fund
 Lee Family Fund
 Lisa and Michael Leffell Foundation
 Joan R. & Edward I. Lefferman Philanthropic Fund
 Eleanor and Alan Lefkowitz Philanthropic Fund
 Jay Lefkowitz and Elena Neuman Lefkowitz Foundation
 The Aiden James Legg Fund
 LeGoff Family Fund
 Burton and Brenda Lehman Philanthropic Fund

The Martha B. Leigh Charitable Fund
 The Hallie Leighton Tikkun Olam Fund
 Herschel and Chavi Leiner 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
 Helen and Alford Lessner Charitable Fund
 Lessner Family Fund
 Levart-Turk Family Fund
 Amy T. Levere Philanthropic Fund
 Caroline Rebecca Levere Philanthropic Fund
 Jeffrey A. Levere Philanthropic Fund
 Michael B. Levere Philanthropic Fund
 Julie Levi and Richard Blau Family 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
 Liben Family 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
 Lieberman Family Charitable Fund
 Chaya and Lorne Lieberman Family Fund
 Dr. Henry N. Lieberman Philanthropic Fund
 Renee and Martin Lieberman Family Fund
 Bernard and Ellen Liebman Philanthropic Fund
 Scott and Elaine Liebman Charitable Fund
 Jeffrey and Cindy Liebmann Philanthropic Fund
 Anita & Hirsch Liebowitz Charitable Fund
 The Lifshitz Family Fund
 Light Scroll Foundation
 Ezra and Miriam Lightman Charitable Fund
 Lilienthal Family Fund
 Lindenbaum Fund
 Belda & Marcel Lindenbaum Charitable Fund
 Linhart Family Philanthropic Fund
 Tobey Linhart Fund
 The Linn Family Fund
 David F. and Dorothy W. Linowes Philanthropic Fund
 Lion Brand Yarn Foundation
 Carly Sam Lippman Fund
 Lisa R. Lippman Charitable Fund
 Max Lippman Fund

Funds Li Mo

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
 The Lucius N. Littauer Foundation Fund
 Barbara and Leonard Littman Fund
 Herbert Littman Family Fund
 Lobel Family Foundation
 Joshua & Michelle Lobel Charitable Fund
 Shimon and Atara Lobel Charity Fund
 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
 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
 Lucy Foundation Fund
 Eileen and Mel Ludwig Charitable Trust
 The Helen and Rita Lurie Foundation Fund
 Sanford S. Lurie Memorial Fund
 The Lustig Family Charitable Fund
 The Lustig Family 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
 Madeleine Fund
 Lynn & Joel Mael Tzedakah Fund
 Amy & Marc Magid Philanthropic Foundation
 Gail Ann Lowe Maidman Fund
 Maimonides Fund
 David and Cookie Maleh Charitable Fund
 Mali Fund
 Leonore R. and Jerome E. Malino Memorial Fund
 Mamie Fund
 David H. Mandel Fund
 S. Sidney & Linda B. Mandel Fund
 David Mandelbaum Fund
 Jared Mandelbaum Giving Fund
 Dr. Charles Mann & Mrs. Barbara Mann Charitable Gift Fund
 Lilian Marcus and Ben 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
 Kathryn Markel Fund
 Markezin-Press Family 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

Arthur F. Maslow Philanthropic Fund
 Carol R. Maslow Charitable Fund
 Mast Family 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
 Richard Meier Philanthropic Fund
 Mekor Baruch 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
 Daniel and Janet Mermel Charitable Fund
 The Merrin Family Fund
 The Holly and Sam Merrin Philanthropic Fund
 Devorah Merzel Bat Mitzvah Fund
 S. Metzger Family Fund
 Metzman Family Fund
 Meyer Family Fund
 Muffie Meyer Fund
 Pearl & Ira Meyer Fund
 Meyers Family Fund
 Henry and Lynda Meyers Family Philanthropic Fund
 Leon and Lisa 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
 Mirken Foundation Fund
 Mirman Family 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
 Morasha Devorah Fund
 Morris Charity 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
 Joel Mowbray Family Fund
 Mozes Fund
 Shaye and Ruth Mozes Philanthropic Fund
 Barbara Munves Charitable Fund
 Murray Fund
 Joseph Muschel Memorial Fund
 Karen and Meyer Muschel Charitable Fund
 Rabbi Nachum Muschel Memorial Fund
 Musher Fund
 David & Ruth 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
 M-Z Charitable Fund
 The Nackenson Fund
 Yehuda Nadoff Fund
 Naftali Foundation
 Forough Naimi Memorial Fund
 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
 National Community Fund
 Bob and Helen Natt Philanthropic Fund
 Stanley and Esther Nayer Charitable 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
 Alan P. and Veronica C. Neuman Family Charitable Fund
 Peter and Naomi Neustadter Fund
 Neveh Shalom Fund
 Harold J. and Ruth Newman Philanthropic Fund
 The Nicholson Family Charitable Fund
 Nicki & Henry's Fund
 The Maxwell Nides Fund
 The Daniel and Amy Nissanoff Philanthropic Fund
 NJ NCSY Lead Fellowship Fund
 NJDR Fund
 NoBaggage 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
 Martin and Kane Nussbaum Charitable Fund

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
 The Olitsky Family Fund
 Bjorg and Stephen A. Ollendorff Family Philanthropic Fund
 Judith and Stuart Oltschick Foundation
 J. & L. Oppenheim Family Philanthropic Fund
 Martin and Suzanne Oppenheimer Philanthropic Fund
 Oppenheimer/Neale Family Fund
 Selma Oritt Foundation Philanthropic Fund
 Oshin/Mandelbaum Family Fund
 Ostow-Friedman Fund
 Our Childrens Legacy Fund
 Ovadia Design Fund
 Oxford Philanthropic Fund
 Richard and Lois Pace Charitable and Cultural Fund
 Packer Foundation Philanthropic Fund
 Eugene and Itabella Packin Fund
 Joseph and Judith Packin Contribution Fund
 Painted Flower Fund
 The Palat/Wexler Family Philanthropic Fund
 Roseann Panarello Charitable Fund
 Susan Paolercio Philanthropic Fund
 Marshall Papier Memorial Fund
 Joan Papier-Lieberman Philanthropic Fund
 Drew and Careena Parker Charitable Fund
 Parlay Fund
 Helene and Kenneth Patton Fund
 Pay It Forward Communal Fund
 Pearlman Family Fund
 Family of Jeff H. and Nancy Pearlstein Philanthropic Fund
 Steven and Jodi Peikin Charitable Fund
 The Peller Family 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
 Marybeth and 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

Funds Ph Ro

Lawrence Phillips, Sasha Black & Joseph Black Family 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
 The Pitluck Family Fund
 Samuel and Edythe J. Pivar Family Fund
 Linda and Steven Plotnicki Philanthropic Fund
 Jack and Ina Polak Philanthropic Fund
 Phyllis Pollack Memorial Tzedakah Fund
 The Pollack Tzedakah Fund
 Joel and Edith Pollack Philanthropic Fund
 Richard and Rona Pollack Philanthropic Fund
 Pollak Family Philanthropic Fund
 Bari Pollner Fund
 Justin Pollner Fund
 Huti and Jay Pomrenze 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
 Jennie Kerson Pritzker Philanthropic Fund
 Prometheus Fund
 Provis' Gift 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
 Raskin-Young Family Fund
 Ilan Moshe Rasooly Memorial Fund
 Harry & Anne Ratner Fund
 Michael Ratner Fund
 Richard Ravitch Philanthropic Fund
 Herbert and Florence Ravitz Charitable Fund
 Dan and Adina Raviv Memorial Fund
 The Rebell Family Philanthropic Fund
 Joshua and Dara Rebell 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
 Frances and Arthur Reiner Philanthropic Fund
 Reinsberg Charitable Fund #2
 Hillary Reinsberg Fund
 Kurt Reinsberg 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
 Karla Reynolds & Family Fund
 The RH and MB Fund
 Lawrence and Mindy Richenstein Philanthropic Fund
 The Richman Family Foundation
 Laura K. and Jeffrey Elliot Richman Family Fund
 Lenore D. Richter Philanthropic Fund
 Susan & William Rifkin Charitable Fund
 The Rimom Foundation
 Adam Ring Philanthropic Fund
 Amanda Ring Philanthropic Fund
 David and Aura Lee Ring Philanthropic Fund
 Frank and Louise Ring Philanthropic Fund
 Joshua and Elizabeth Ring Philanthropic Fund
 Michael and Rochelle Ring Philanthropic Fund
 Pamela Ring Philanthropic Fund
 Harry M. Ringel Memorial Fund
 The Ripple Fund
 Ripples Build A Current Fund
 Michelle and Bruce Ritholtz Charitable Fund
 Ritok Family Memorial Fund
 Carol Sari Riven Memorial Foundation
 RMAI Fund
 Robbie's Charitable Fund
 Robboy Associates Philanthropic Fund
 Roberts Family Fund
 David and Deborah Roberts Fund
 Jane and H. Richard Roberts Philanthropic Fund
 Lauren Janet Roberts Fund
 Michael Roberts Bar Mitzvah Fund
 The Robinson Family Foundation
 Eve Robinson and Joshua Wiener Fund
 Bonnie Roche Fund
 Anna C. and Murray Rockowitz Fund
 Bernard Rodkin Scholarship Fund
 Steve and Florence Roffman Family Fund
 Joseph & Sigmund Rohr Family Fund
 Martin and Rogie Rome Fund
 Dana Romney Memorial Philanthropic Fund
 Theodore Ronick Foundation
 The Ronson Family Philanthropic Fund
 Daniel and Joanna S. Rose Philanthropic Fund
 Esther H. Rose Fund
 Caroline and Jonathan Rosen Family Fund
 Naurice and Ingrid Rosen Fund
 Richard and Cheryl Rosen Philanthropic Fund
 Vernon J. and Shifra Rosen Charitable Fund
 The Rosenbaum Family Foundation
 Michael & Beverly Rosenbaum Fund
 Rosenberg Family Fund
 Bonnie Rosenberg and Joseph Zimmerman Fund
 Harry J., Helen J. and Morris H. Rosenberg Memorial Philanthropic Fund
 The Michele and Jeffrey Rosenberg Charitable Fund
 Mordy and Cheryl Rosenberg Fund
 Nanette and George Rosenberg Charitable Fund
 The Sybil and Leslie Rosenberg Charitable Fund
 Willa and Joseph Rosenberg Philanthropic Fund
 Rosenblatt Charitable Fund
 Daniel H. Rosenblatt Fund
 David and Robyn Rosenblatt Fund
 Samuel W. Rosenblatt Charitable Fund
 Daniel Rosenbloom Philanthropic Fund

Tovah B. and William C. Rosenfeld Memorial Fund
 Linda and Norton Rosensweig Fund
 The Rosenthal Family Charitable Fund
 Irving Rosenzweig Foundation
 Rosner and Mandel Family Fund
 Daisy and Richard Rosner Family Fund
 Ross Family Fund
 Carl M. Ross Philanthropic Fund
 The Eliza Caley Ross Fund
 Marvin & Roberta Ross Fund
 Andrew William Ross Fund
 Aaron S. Rossman Memorial Fund
 Rotenstreich Family Charitable Lead Trust Philanthropic Fund
 David and Talya Roth Fund
 Eric and Laurie Roth Charitable Fund
 Jesse and Susan L. Roth Charitable Fund
 The Larry Roth Memorial Fund
 Neil and Melissa Roth Philanthropic Fund
 Ronald and Wendy Rothberg Philanthropic Fund
 Marcelle & Marc Rothenberg Charitable Fund
 The Golde N. Rothman and Lillian Shatz Memorial Fund
 Henry and Golda Reena Rothman Philanthropic Fund
 Robert and Amy Rothman Family Foundation
 S & S Rothman Charitable Fund
 Laura and Peter Rothschild Fund
 Rothstein Family Philanthropic Fund
 Rotter Laitman Fund
 The Rowan Family Fund
 Barry Rozman Charitable Giving Fund
 Ruben Family Philanthropic Fund
 The Lawrence Ruben Foundation
 Lawrence Ruben Philanthropic Fund
 The Roni Rubenstein and Barry Berson Charitable Fund
 The Angelica Rubin Philanthropic Fund
 Aryeh and Raquel Rubin Philanthropic Fund
 Felissa Rubin (Chinuch) Charity Fund
 Maya Rubin (Chinuch) Charity Fund
 Milton B. Rubin Philanthropic Fund
 Richard A. Rubin Charitable Fund
 Gail and Charles Rubinger Philanthropic Fund
 Ariana Starr Rudes Fund
 Rudnik Philanthropic Fund
 Liz and Mony Rueven Family Foundation
 Run 4 Brad Fund
 Steve Russo Philanthropic Fund
 The Ruthie Fund
 Rutman Family Fund
 S/P Fund
 Robert and Barbara Sablowsky Foundation
 Sacks Family Charitable Fund
 David G. Sacks Fund
 N. Alexander Saint-Amand Charitable Fund
 Saitowitz Family Fund
 Avi and Jennifer Sakkal Charitable Fund
 Stephanie and George Saks Fund
 The David & Alexandra Salanic Fund
 Jeffrey Salaway Giving Fund
 Valerie Salembier Charitable Gift Foundation
 Saltz Family Philanthropic Fund
 Eric F. Saltzman and Victoria S. Munroe Charitable Fund
 Julius and Claire Salzbank Memorial Fund
 Karen and Alan Salzbank Philanthropic Fund
 Sara Salzbank Donor Advised Fund

Zachary Salzbank Donor Advised Fund
 Barry and Jane Salzberg Philanthropic Fund
 Salzhauer Family Fund
 Benjamin Sam Fund
 Samarichill Philanthropic Fund
 Nancy and Nathan Sambul Fund
 Samuel & Joseph Charity Fund
 Melanie and David Samuels Charitable Fund
 Dorothy S. Sanders Memorial Children's Fund
 Sandler Family Philanthropic Fund
 Raymond and Anne Sandler Philanthropic Fund
 Sapokanikan Fund
 Sarah Aliza's Family Fund
 Albert Sarnoff Philanthropic Fund
 William Sarnoff Philanthropic Fund
 Martin D. and Barbara R. Sass Philanthropic Fund
 Sassoon Children Memorial Education 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
 Barry Schaevitz Charitable 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 Jane Scheinfeld Fund
 The Judah Schemo Charitable Fund
 Julius Scherzer Philanthropic Fund
 Miriam & Allen Schick Tzedakkah Fund
 Schlang Fund No. 1
 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 Schlusel Philanthropic Fund
 Lynn Lovey Schlusel 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
 Schneider Family Fund
 The Susanne Schnitzer Charitable Fund
 The Schoenfeld Family Fund
 David and Karen Lerner Schoenthal Family Fund
 Bernard and Ann Schonbrun Philanthropic Fund
 Schoninger Fund
 Jacqueline Schoninger Charitable 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
 Reuben, Lillian and Mitchell B. Schulich Charitable Fund
 Michael and Hazel 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
 Barry F. Schwartz Memorial Fund
 Carolyn and Louis Schwartz Philanthropic Fund
 Ezra Schwartz Memorial Fund
 Gabriel & Jolie Schwartz Family 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
 The Schwartz-Gralla Fund
 Arthur and Susan Schwarz Philanthropic Fund
 Renata M. and Jack P. Schwebel Philanthropic Fund
 Julian A. Seewald 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
 Dana Septimus & Joseph Feldman JCF Fund
 The Jonathan and Tracey Serko Foundation
 SFF-DAF
 SH Squared Fund
 Carolyn Shagrin & Mitchell Moncrief Philanthropic Fund
 Don 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 Adrianne and Avi Shapira Charitable Fund
 Ellen and Daniel Shapiro Fund
 Felice Shapiro and William Cress Charitable 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 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
 Brett M. Sherman Charitable Foundation Fund
 David Sherman Philanthropic Fund
 Gabriel M. Sherman Charitable Foundation 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 Shoshan Family Charitable Fund
 Ian Shrank Charitable Fund
 Shteinsheleifer Philanthropic Fund
 Richard and Betsy Shuster Family Fund
 Sider Tzedakah
 Amy Sider Tzedakah Fund
 Kara Siegel Fund
 Siegel Family Fund
 Jeanne S. and Herbert J. Siegel Philanthropic Fund
 Jonathan and Ilissa Siegel Family Fund
 Rachel & Bruce Siegel Charitable Fund
 Siegel/Ringler Family Fund
 Gary and Barbara Siegler Foundation
 Richard and Brenda Siegler Charitable Fund
 Shira Siegler Charity Fund
 The David and Debora Silberman Fund
 Leonard Silver and Dorothy Silver Memorial Fund
 Silver Family Fund
 Adrienne and William 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
 Muriel and Sherman Simon Philanthropic Fund
 Sidney and Elaine Simon Fund
 Amanda Simpson Bat Mitzvah Fund
 Jerome L. and Lillian Sindler Charitable Fund
 Singer Family Philanthropic Fund
 Peter Singer Family Fund
 Peter Singer Personal Fund
 Warren & Florence Sinsheimer Foundation Fund
 The Siskind Family Fund
 The sistERS 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
 SMF Fund
 Smigel Family Fund
 Alan J. Smirin Donor Advised Fund
 Joshua Smith and Catherine Smith Charitable Fund
 Morris and Devora Smith Charitable Fund
 Steven and Arlene Smith Foundation

The Smithen Kirsch Family Philanthropic Fund
 Allen and Sally Smouha Philanthropic Fund
 Katherine and Kenneth Snelson Philanthropic Fund
 SNL Charitable 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
 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
 Miriam and David Z. Solomon Family Foundation
 Nancy and David Solomon 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
 Marlene and Michael Sperling Charitable Fund
 Danielle Spiegel Charitable Fund
 Robert Spiegel Fund
 Rona J. and Noel J. Spiegel Philanthropic Fund
 Spielfogel Brothers Fund
 Gary & Stacie Spielfogel Family Foundation
 James and Jane Spingarn Philanthropic Fund
 Spitz Family Charitable Fund
 Spitzer Family Fund
 Harry Aaron Spitzer Foundation
 Mason Spodek Philanthropic Fund
 Sprung Family Foundation
 SPS Charitable Purpose Fund
 The Squirrel Fund
 SR Schwartz Family Charitable 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
 The Hertha Stanger Charitable Fund
 The Kurt and Rose Stanger Charitable Fund
 Gerald Starr Philanthropic Fund
 The Marc and Anne-Marie Starr Fund
 Michael and Ganit Steifman Philanthropic Fund
 Stein Charitable Fund
 Alexis Stein Philanthropic 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
 Jonathan & Sharon Stein JCF Family 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
 The Beth Steinberg and Sampson Glassman Family 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
 Family Stern 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
 Alan and Beverly Sternlieb Family Charitable 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
 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
 Avrohom Yechiel Sukenik Philanthropic Fund
 Vivian & Charles Sukenik Philanthropic Fund
 Judith M. and Michael D. Sullivan Fund
 The Sultan Family Fund
 The Raymond and Adele Sultan Family Charitable Fund
 Sunny Shores Foundation
 Sunrise Foundation Trust
 The Sunshine Philanthropic Fund
 The Sunshine Daydream Fund
 Louise M. Sunshine and Martin Begun Philanthropic Fund
 The Survivor Initiative
 The Drs. Lori and Fredric Suser Charitable Fund
 Sussman/Steele Fund
 Alfred and Renee Sutton Foundation
 Edward and Carol Sutton Philanthropic Fund
 Elliot and Laurie Sutton Hesed Fund
 Jeff Sutton Charity Fund
 Richard and Alison Sutton Family Foundation
 Sally Sutton and Elliot Heller Charitable Fund
 Sarah M. Sutton Memorial Fund
 Swerdlin Family Fund
 The Swieca Children Philanthropic Fund
 The Swieca Family Philanthropic Fund
 Jeanette & Stephen Tabb Philanthropic Fund

Funds Ta Wa

Morris & Rachel Tabush Charitable Fund	The William E. Tisch Fund
Margot Taft Philanthropic Fund	The Zachary A. Tisch Fund
William J. and Adrienne W. Taft Philanthropic Fund	Zara and David Tisch Family Fund
Tager Family Fund	TnT Fund
Michael Takata and Katherine Sieh-Takata Foundation	Grace and Eli Tobias Foundation
The Eva Talel Family Fund	Anne and Mortimer Todel Philanthropic Fund
Tandowski Family Fund	The Michael Tolkin and Wendy Mogel Philanthropic Fund
David and Peggy Tanner Philanthropic Fund	The Toll Family Fund
Eric A. Tanner's Philanthropic Fund	Torah Growth Fund
Estelle N. and Harold Tanner Philanthropic Fund	Helene Spielman Torker Family Fund
Robert and Bonnie Tarlowe Fund	Trepper Family Fund
Tauber Family Charity Fund	Triple A Foundation
Shelby M. Tauber Fund	Jonathan Tropper Fund
Lori and Eliot Tawil Charitable Fund	The Troy - De Wit Family Charitable Fund
Sol N. Tawil & Sons Foundation	Susan J. Troy and Larry Zipursky Philanthropic Fund
Susan G. Taylor Philanthropic Fund	Tsedaka Philanthropic Fund
TCG Fund	Tsesarsky Family Philanthropic Fund
Tehilah Foundation	TSP Fund
The Tehillim 116:12 Fund	The Morris and Judy Tuchman Charity Fund
Temple Beth Sholom Foundation	Simon R. Tucker Philanthropic Fund
Temple Chaverim Fund	Rabbi Arnold S. Turetsky Memorial Fund
Alice J. Tenney Philanthropic Fund	Gail and Stuart Turner Philanthropic Fund
Laura E. Tenney Philanthropic Fund	The Judith Turner and Rabbi David Gedzelman Tzedakah Fund
Maruschka and Barry Tenzer Philanthropic Fund	Alice and Harold Turobiner Charitable Fund
Terumah Philanthropic Fund	Tzedaka Vachesed Fund
Jack Terzi's Charity Fund	Tzedakah Fund
The Tetra Fund	Tzedek Fund
Nan & Ira Theodore Family Foundation	Tzedek Fund
Theta Class of 1966 Donor Advised Fund	Tzedek Tzedek Tirdof
William B. Thomas Memorial Philanthropic Fund	Arthur and Evlynn Udell Charitable Fund
William B. Thomas Special Memorial Fund	Laurence and Melinda Udell Philanthropic Fund
Dr. Marilyn Thypin Philanthropic Fund	The Ulryk Eichbaum Fund
Tikkun Fund	University of Connecticut Hillel Fund
Tikva Fund	The Ursaner Family Fund
The Tikva V'Chesed Fund	Binyomin Moshe Vann Tzedakah Fund
Timothy Q. Mouse Fund	Etan Vann Tzedakah Fund
The Abigail M. Tisch Fund	Gilad Vann Tzedakah Fund
The Alan R. Tisch Fund	S. Vann Grant Fund
The Alexander H. Tisch Fund	Yisroel Aryeh Vann Tzedakah Fund
Alice M. and Thomas J. Tisch Fund	Robert and Roselin Vegh Philanthropic Fund
Ann and Andrew Tisch Fund	Amy and Jeffrey Verschleiser Philanthropic Fund
The Benjamin J. Tisch Fund	The Linda J. Vester and Glenn H. Greenberg Philanthropic Fund
The Charles K. Tisch Fund	Millie Viqueira and Steve Miller Fund
The Charlotte F. Tisch Fund	Jay & Randi Vodofsky Family Fund
The Elizabeth M. Tisch Fund	Vogel Family Fund
The Harriet Louise Tisch Fund	Vogel Philanthropic Fund
The Henry K. Tisch Fund	Ruby and Martin Vogelfanger Philanthropic Fund
The Hilary A. Tisch Fund	Diane and Stephen Volk Fund
The Holden V. Tisch Fund	Isaac Goldberg Volkmar Fund
James S. & Merryl H. Tisch Philanthropic Fund	V'Zakeini Fund
The Jessica S. Tisch and Daniel Z. Levine Fund	Elizabeth & Steven Wachsman Philanthropic Fund
Joan H. & Preston R. Tisch Fund	Sigmund Wahrsager Philanthropic Fund
The Joseph M. Tisch Fund	Benjamin and Eugenia Wainfeld Fund
The Lacey A. Tisch Fund	Waisman Family Charitable Fund
Laurence A. and Wilma Tisch Philanthropic Fund	Sheila K. Wald Fund
Laurie M. Tisch Fund	Robert and Robin Waldman and Family Fund
Lizzie & Jonathan M. Tisch Fund	SJC Waldman Fund
The Maude R. Tisch Fund	Amy and Richard Walken Philanthropic Fund
The Michael J. Tisch Fund	Arthur W. and Jacqueline Adler Walker Charitable Fund
The Samuel A. Tisch Fund	Wall Street Tzedaka Fund
The Sarah Rose Tisch Fund	Muriel Wall Philanthropic Fund
The Steve Tisch Fund	Wallach Family Charitable Fund
The Steve, Laurie, and Lizzie & Jonathan Tisch Philanthropic Fund	Miriam and Ira D. Wallach Philanthropic Fund

Howard Wallick and Freda Rosenfeld Philanthropic Fund
 Wallstein Family Charitable Fund
 Andrew R. Wallstein Charitable Fund
 Stacy Wallstein Charitable Fund
 A.A.W. Family Fund
 Warren Family Philanthropic Fund
 Benjamin M. Warren Charitable Fund
 Rachel B. Warren Charitable Fund
 Rabbi Pamela Wax WACH Fund
 Bettina and Spencer Waxman Philanthropic Fund
 Irwin and Esther Weber Philanthropic Fund
 Naomi R. and Martin J. Weber Philanthropic Fund
 Max and Jenny Weil Foundation
 Weiler Family Fund
 The Penny Kirsch Wein and Bruce J. Wein Charitable Fund
 James L. and Edith Z. Weinberg Philanthropic Fund
 Joel and Barbara Schloss Weinberg Philanthropic Fund
 Marshall Weinberg Philanthropic Fund
 Penina & Thomas Weinberger Family Fund
 Audrey Weiner - Jeffrey Solomon Philanthropic Fund
 Linda and Bernard Weiner Fund
 Rachel R. Weiner Tzedakah Fund
 Vicki and Ronald Weiner Fund
 Edward A. and Sandra R. Weinstein Philanthropic Fund
 Tali and Boaz Weinstein Philanthropic Fund
 Mimi and Grace Weinstein Charitable Fund
 Emanuel Weintraub and Johanna Berkman Charitable Fund
 David and Debbie Weintraub Tzedakah Fund
 Alfred and Miriam Weiss Charitable Fund
 The Barry and Randi Weiss Family Foundation
 Weiss Family Charitable Fund
 Carol & Herman Weiss Charitable Fund
 William and Marion Weiss Philanthropic Fund
 Esther and Paul Weissman Philanthropic Fund
 Mildred and George Weissman Philanthropic Fund
 Eli and Leby Weissmann Family Fund
 Bernice & Edward Wenger Philanthropic Fund
 Joanne R. Wenig Philanthropic Fund
 Diane & Michael Werner Tzedakah Fund
 WerthGiving Fund
 Charlotte & Tamar Weseley Charitable Trust
 Lily Weseley Charitable Fund
 Talia Weseley Charitable Trust
 Judith and Roger Widmann Philanthropic Fund
 Wiederman Family Fund
 Fred and Sherry Wiener Philanthropic Fund
 The Gabe Wiener Foundation Fund
 The Rabbi Jacob G. and Trudel Wiener Tzedokoh Fund
 Charlotte Tenney Wiesenbergh Philanthropic Fund
 Jane Warren Wiesenbergh Philanthropic Fund
 Wietschner Family Fund
 The Wigit Fund
 Willner Family Fund
 Daniel and Kathryn Willner Fund
 The Willner-Bloomgarden Family Fund
 The Wilshinsky Family Charitable Fund
 Wimpfheimer Habitat Fund
 Ernst and Putti Wimpfheimer Philanthropic Fund
 Vicki Kops Wimpfheimer Memorial Fund
 Joan and Barry Winograd Philanthropic Fund
 Paul and Faye Winter Philanthropic Fund
 The Erika and Kenneth Witover Family Foundation
 Rabbi Dr. Ephraim R. and Elaine Wolf Memorial Fund

Jack and Charlotte Wolf Philanthropic Fund
 Shimon Wolf Charitable Fund
 Cynthia G. Wolff Philanthropic Fund
 Howard and Jana Wolff Philanthropic Fund
 Jacob, Matthew and Sarah Wolff Fund
 Nancy and John Wolff Philanthropic Fund
 William and Babbette Wolff Philanthropic Fund
 Wolfson Family Fund
 Dr. Julius Wolk Memorial Fund
 The Temra and Joel Wollman Charitable Fund
 Patricia and Michael Wrotniak Charitable Fund
 Deena and Harvey Wrubel Family Fund
 Milton Wruble Foundation Philanthropic Fund
 Jane and Robert Wyker Philanthropic Fund
 YABYY Memorial Fund
 Yad Rifka Fund
 Earle and Beth Yaffa Fund
 Yahadut Fund
 Elissa Yellin Family Fund
 Musa Yenni Charitable Fund
 YES David Charity 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
 ZANDAFI Charitable Fund
 Adar Zango Charitable Fund
 Zankel Philanthropic Fund
 Michael S. and Renee Zarin Fund
 Hagit and Oren Zeev Fund
 Zelany Fund
 Hayden I. Zelson Fund
 The Zen Fund
 Zenker Family Fund
 Charles and Leah Zibbell Philanthropic Fund
 Zichron Bruche Veyeshuah
 Zichron Yosef Shlomo V'Aaron 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
 Robert Dean Ziff Fund
 Joyce and Bernie Zimmerman Foundation Fund
 Michael and Barbara Zimmerman Philanthropic Fund
 Zinbarg Family Philanthropic Fund
 Zinn Family 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
 Faye Zuckerman Fund
 The Zachary Zuckerman Bar Mitzvah Fund
 Zunz Family Fund
 Zwillenberg Family Philanthropic Fund
 Zwillinger Family Fund

OFFICERS*President*

Zoya Raynes

Chair, Executive Committee

David Z. Solomon

Secretary

Jenny Lyss

Treasurer

Andrea Markezin-Press

Vice Presidents

B.Z. Halberstam

Suzanne Peck

Andrew Sommers

COMMITTEE CHAIRS*Audit*

Andrea Markezin-Press

*Charitable Distribution/**Special Gifts Fund*

Jenny Lyss

Executive Committee

David Z. Solomon

Investment

Andrew Sommers

Marketing

B.Z. Halberstam

Nominating

Suzanne Peck

BOARD OF TRUSTEES

Karen Adler

Jerry Cohen

Eric Edidin

Leslie Fastenberg

B.Z. Halberstam

Terri Herenstein

Robert Kapito

Lynn Korda Kroll

Teena Lerner

Michael Lustig

Jenny Lyss

Andrea Markezin-Press

Beth Goldberg Nash

Suzanne Peck

Zoya Raynes

Jeffrey A. Schoenfeld

David Z. Solomon

Andrew Sommers

J. Andrew Stein

Michael L. Stern

Alexander Tisch

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. Butzenwieser

Clive Chajet

Marcy Chanin*

Laurence W. Cohen

Bertram J. Cohn

Geoffrey J. Colvin

Susan L. Cullman*

Arthur J. Dixon*

Alisa Doctoroff

Joel S. Ehrenkranz

Sanford B. Ehrenkranz

Alvin H. Einbender

Roger W. Einiger

David K. Ganek

Nathan Gantcher

Patricia A. Gantz

Cindy Golub

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

Suzanne Denbo Jaffe

Ludwig Jesselson*

Michael Jesselson

Michael M. Kassen

Frederick A. Klingenstein

Morton A. Kornreich*

Sidney Lapidus

Ezra G. Levin

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*

Linda Mirels

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*

Noel J. Spiegel

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

Ann Rubenstein 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*

Ronald G. Weiner

Elaine K. Winik*

Larry Zicklin

Roy J. Zuckerberg

* Deceased

STAFF

Hilda Beck

*Director of IT and**Financial Services*

Delise Brathwaite

Donor Relations Associate

Susan F. Dickman

Executive Vice President & CEO

Karla Floris

*Assistant Director,**Grants Research*

Wanda Gutierrez

*Contributions Coordinator/**Office Manager*

Ellen Smith Israelson

*CMO & Vice President of**Philanthropic Services*

Allison Knapp

Grants Processing Associate

Michelle Lebowits

*Senior Director, Business**Development and Client**Services*

Melanie Marchfeld

*Vice President, Grants**Administration*

Igor Musayev

*Associate Director, Financial**and Investment Services*

Claudia Pinto

*Assistant Director, Grants**Processing*

Rachel Redlich

Accounting Manager

Hannah Rosen

Grants Processing Associate

Tamar S. Snyder

*Director, Brand Marketing**& Communications*

Saul H. Wadowski

Vice President/Controller

Beth Wohlgerlenter

*Senior Vice President**& COO*

Jewish Communal Fund's generous donors had a profound impact on charities in every sector, distributing a record number of grants totaling \$397,000,000 in fiscal year 2017.

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.

Design
Masters Group Design

Copyright © 2017 Jewish Communal Fund

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:
Pavilion Advisory Group Ltd.