

2019

Jewish Communal Fund
Annual Report

In fiscal year 2019, Jewish Communal Fund's generous Fundholders had a profound impact on charities in every sector, distributing a record number of grants totaling

\$456,000,000

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

CONTENTS

1	Letter from President and CEO
2	Our Fundholders' Generosity Strengthens Jewish Life
3	JCF Reinvests in the Jewish Community
4	Investments
5–26	Financial Statements
27	JCF Fundholders' Generosity
28–41	Grants
42–59	Funds
60	Trustees/Staff

JCF's Fundholders are extraordinarily generous, and so it comes as no surprise that FY 2019 was another record-breaking year. Our Fundholders recommended an unprecedented 63,000 grants totaling \$456 million to charities in every sector. As a collective, we distributed 23 percent of charitable assets under management.

It is our privilege to facilitate your grant-making, and to continue to provide enhanced services, programs, and tools to help you give more strategically and achieve greater impact with your philanthropy. By choosing JCF to facilitate your charitable giving, you further enable us to make an annual \$2 million unrestricted grant to UJA-Federation of New York, to support local Jewish programs and initiatives. In addition, JCF's endowment, the Special Gifts Fund, continues to change lives for the better, granting out more than \$18 million since 1999. Your grants and ours combine to make a positive difference in people's lives.

We are pleased to report that in fiscal 2019, JCF approved grants of \$985,000 from the Special Gifts Fund to Jewish charities selected by our trustees, with the assistance of UJA-Federation of New York. These grants will be used to support a Digital Choice Food Bank at the Sid Jacobson JCC; a program for Holocaust survivors with dementia at the Edith and Carl Marks Jewish Community House of Bensonhurst; renovate swimming pools at the Henry Kaufmann Campgrounds at Pearl River; help Met Council increase its capacity to provide food for those in need; provide scholarships to low-income, single parent families through UJA-Federation of New York; and provide an adaptive playground to Mishkon, a therapeutic housing program of the Jewish Board. Details about these grants and our collective impact as a network of over 8,000 Fundholders can be found on the following pages, and in our 2019 Giving Report.

Here at JCF, we continue to work to bring you the best possible service and resources. To this end, we have collaborated with Goodnation to launch the Jewish Philanthropy Project and provide access to their philanthropic advisory platform and services. We are also pleased to announce that since the launch of the JCF Social Impact Loan Program, JCF Fundholders have provided more than \$1 million in interest-free loans to low-income borrowers at Hebrew Free Loan Society.

JCF continues to be the country's largest and most active Jewish donor advised fund, managing \$2 billion in charitable assets for more than 4,000 funds. 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 Fundholders choose JCF to facilitate their charitable giving, they 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.

Jewish Communal Fund Fundholders granted **\$19,625,055** to UJA-Federation of New York in 2019. In addition, JCF makes an unrestricted Community Gift of \$2 million each year to UJA. Since 1972, JCF has distributed approximately \$500 million to UJA.

43,971

FUNDHOLDERS' GRANTS TO JEWISH ORGANIZATIONS IN FY 19, TOTALING \$191,528,730

11% INCREASE FROM LAST YEAR IN NUMBER OF GRANTS TO JEWISH CHARITIES

\$65.7 Million

GRANTED IN FY 19 TO ISRAEL/INTERNATIONAL

Since 2000, Jewish Communal Fund's generous Fundholders have made

300,000+

GRANTS

to Jewish organizations, totaling \$2 Billion.

100,000+

GRANTS

to Israeli and other international charities, totaling \$722,750,953.

JCF Reinvests in the Jewish Community

Since 1999, JCF's Endowment, the **Special Gifts Fund**, has granted more than **\$18 million** to Jewish charities in New York.

JCF's Special Gifts Fund grants in 2019: **\$985,000**

THIS YEAR'S SPECIAL GIFTS FUND GRANTEES INCLUDE:

\$275,000 to the *Sid Jacobson JCC* to provide a food bank staffed largely by individuals with special needs

\$250,000 for the *Henry Kaufmann Campgrounds at Pearl River* to renovate swimming pools

\$120,000 to the *Edith and Carl Marks Jewish Community House of Bensonhurst* to expand a support program for Holocaust survivors with dementia

\$130,000 to support *Met Council* to increase its capacity to provide food to those in need

\$100,000 to *UJA-Federation of New York's Single Parent Initiative* to provide scholarships for day camp, day care and afterschool programs

\$110,000 to *Mishkon*, a therapeutic housing program of the Jewish Board, to provide an adaptive playground, a pool lift and increased lighting and security features.

3

Interested in learning more about Jewish Communal Fund's generous network of funders? Download our inaugural **2019 Giving Report** at jcfny.org/givingreport.

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 Fundholder 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. Fundholders 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. Fundholders 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 Fixed Income Fund	LSIGX
TIAA-CREF Social Choice Bond	TSBIX
T. Rowe Price Institutional Floating Rate	RPIFX
Barings US High Yield	BXHYX
PRIMECAP Odyssey (Large Cap. Growth)	POGRX
Neuberger Berman, Sustainable Equity (Large Cap. Blend)	NBSLX
Vanguard, Institutional Index (Large Cap. Blend)	VIIIIX
Harbor (Large Cap. Value)	HAVLX
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
Domini Impact International Equity	DOMOX
RBC Emerging Markets Equity	REEIX
Principal Diversified Real Asset	PDRDX
Israel Bonds: 2-year Maccabee Bond	n/a
Israel Bonds: 2-year Jubilee Bond	n/a
VanEck 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: Conservative Portfolio, Moderate Portfolio, Aggressive Portfolio, and ESG Portfolio. A minimum investment of \$10,000 is required to invest in any of these portfolios. To view the underlying investments within each of the Pre-Set Portfolios, please visit the JCF website.

Privately Managed Accounts

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

Private Investment Managers

Fundholders 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.

Fundholders 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
 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 Jewish Communal Fund (an entity of a sole member) ("JCF"), which comprise the consolidated statements of financial position as of June 30, 2019 and 2018, and the related consolidated statements of activities, functional expenses 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 consolidated financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

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

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

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

Opinion

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of Jewish Communal Fund, as of June 30, 2019 and 2018, 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.

EISNERAMPER LLP
 New York, New York
 November 12, 2019

Consolidated Statements of Financial Position

	June 30,	
	2019	2018
ASSETS		
Cash and cash equivalents	\$ 64,713,185	\$ 58,487,214
Amounts due from investment managers	13,880,823	3,902,327
Accrued income and other assets	3,728,973	1,707,777
Investments	1,948,795,064	1,589,085,608
Property and equipment, net	272,199	343,624
Website costs, net	57,666	
Total assets	<u>\$ 2,031,447,910</u>	<u>\$ 1,653,526,550</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued operating expenses	\$ 880,741	\$ 920,817
Amounts due to investment managers	21,903,840	5,967,397
Total liabilities	<u>22,784,581</u>	<u>6,888,214</u>
Commitments (see Notes B and G)		
Without donor restrictions:		
Undesignated – available for operations	1,978,677,283	1,620,970,236
Designated and semi-designated	11,719,272	7,174,333
Functioning as endowment	18,266,774	18,493,767
Total net assets	<u>2,008,663,329</u>	<u>1,646,638,336</u>
Total liabilities and net assets	<u>\$ 2,031,447,910</u>	<u>\$ 1,653,526,550</u>

Consolidated Statements of Activities

	Year Ended June 30,					
	2019			2018		
	Without Donor Restrictions	With Donor Restrictions	Total	Without Donor Restrictions	With Donor Restrictions	Total
Public support and revenue:						
Contributions received	\$ 746,888,324		\$ 746,888,324	\$ 451,124,448	\$ 62,938	\$ 451,187,386
Interest and dividend income, net	26,864,047		26,864,047	23,838,499		23,838,499
Net realized and unrealized gains on investments	49,882,019		49,882,019	62,905,844		62,905,844
Total public support and revenue before release of restrictions	823,634,390		823,634,390	537,868,791	62,938	537,931,729
Net assets released from restrictions			0	103,686	(103,686)	0
Total public support and revenue	823,634,390		823,634,390	537,972,477	(40,748)	537,931,729
Expenses:						
Program: Grants to philanthropic institutions and related expenses	456,243,266		456,243,266	435,855,602		435,855,602
Management and general	3,543,137		3,543,137	4,382,535		4,382,535
Fund-raising	1,822,994		1,822,994	1,609,029		1,609,029
Total expenses	461,609,397		461,609,397	441,847,166		441,847,166
Change in net assets	362,024,993		362,024,993	96,125,311	(40,748)	96,084,563
Net assets - beginning of year	1,646,638,336	\$ 0	1,646,638,336	1,550,513,025	40,748	1,550,553,773
Net assets - end of year	<u>\$ 2,008,663,329</u>	<u>\$ 0</u>	<u>\$ 2,008,663,329</u>	<u>\$ 1,646,638,336</u>	<u>\$ 0</u>	<u>\$ 1,646,638,336</u>

Consolidated Statements of Functional Expenses

Fiscal-Year Ended June 30, 2019

	Program: Grants to Philanthropic Institutions and Related Expenses	Supporting Services			Total Expenses
		Management and General	Fund- raising	Total Supporting Services	
Expenses:					
Grants to philanthropic institutions	\$ 433,414,375				\$ 433,414,375
Salaries and employee benefits	847,133	\$ 1,813,925	\$ 1,039,999	\$ 2,853,924	3,701,057
Professional fees		791,203		791,203	791,203
Conferences, meetings and travel	14,503	14,880	62,295	77,175	91,678
Advertising and promotion			514,204	514,204	514,204
Occupancy costs	195,301	200,374	111,600	311,974	507,275
Office expenses	51,018	52,343	29,153	81,496	132,514
Information technology costs		412,211		412,211	412,211
Insurance	33,514	34,385	19,151	53,536	87,050
Banking and credit card fees		154,737		154,737	154,737
Federal and state taxes		4,642		4,642	4,642
Other expenses	23,767	24,835	24,535	49,370	73,137
Depreciation and amortization	38,600	39,602	22,057	61,659	100,259
Subtotal expenses	\$ 434,618,211	\$ 3,543,137	\$ 1,822,994	\$ 5,366,131	\$ 439,984,342
Grants to UJA (sole member of JCF)	21,625,055				21,625,055
Total expenses	\$ 456,243,266	\$ 3,543,137	\$ 1,822,994	\$ 5,366,131	\$ 461,609,397

Fiscal-Year Ended June 30, 2018

	Program: Grants to Philanthropic Institutions and Related Expenses	Supporting Services			Total Expenses
		Management and General	Fund- raising	Total Supporting Services	
Expenses:					
Grants to philanthropic institutions	\$ 411,759,406				\$ 411,759,406
Salaries and employee benefits	839,358	\$ 1,705,902	\$ 929,188	\$ 2,635,090	3,474,448
Professional fees		1,842,362		1,842,362	1,842,362
Conferences, meetings and travel	12,447	17,426	74,320	91,746	104,193
Advertising and promotion			416,153	416,153	416,153
Occupancy costs	112,487	157,481	89,989	247,470	359,957
Office expenses	40,542	56,757	32,432	89,189	129,731
Information technology costs		307,954		307,954	307,954
Insurance	27,270	38,179	21,817	59,996	87,266
Banking and credit card fees		178,515		178,515	178,515
Federal and state taxes		26,567		26,567	26,567
Other expenses	32,487	45,488	41,756	87,244	119,731
Depreciation and amortization	4,217	5,904	3,374	9,278	13,495
Subtotal expenses	\$ 412,828,214	\$ 4,382,535	\$ 1,609,029	\$ 5,991,564	\$ 418,819,778
Grants to UJA (sole member of JCF)	23,027,388				23,027,388
Total expenses	\$ 435,855,602	\$ 4,382,535	\$ 1,609,029	\$ 5,991,564	\$ 441,847,166

See notes to consolidated financial statements

Consolidated Statements of Cash Flows

	Year Ended June 30,	
	2019	2018
Cash flows from operating activities:		
Change in net assets	\$ 362,024,993	\$ 96,084,563
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Depreciation and amortization	100,259	13,495
Net realized and unrealized gains on investments	(49,882,019)	(62,905,844)
Donated non-marketable securities held for investment	(209,477,729)	
Changes in:		
Amounts due from investment managers	(9,978,496)	(2,651,424)
Accrued income and other assets	(2,021,196)	(137,985)
Accounts payable and accrued operating expenses	(40,076)	274,389
Amounts due to investment managers	15,936,443	(1,401,360)
Net cash provided by operating activities	106,662,179	29,275,834
Cash flows from investing activities:		
Proceeds from the sales of investments	6,007,488,547	1,491,745,266
Purchases of investments	(6,107,838,255)	(1,513,811,293)
Purchases of property and equipment		(357,119)
Capitalized website costs	(86,500)	
Net cash used in investing activities	(100,436,208)	(22,423,146)
Increase in cash and cash equivalents	6,225,971	6,852,688
Cash and cash equivalents - beginning of year	58,487,214	51,634,526
Cash and cash equivalents - end of year	\$ 64,713,185	\$ 58,487,214
Supplemental disclosure of cash flow information:		
Donation of property	\$ 1,160,000	\$ 0

Notes to Consolidated Financial Statements

[June 30, 2019 and 2018]

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 ("Holdings LLC"). Holdings LLC is a limited liability, not-for-profit corporation organized in Delaware in September 2001 and was established to hold certain donations from time-to-time, as JCF deems necessary.

JCF is also the sole member of Jewish Communal Fund Holdings IV, LLC ("Holdings IV LLC"). Holdings IV LLC is a limited liability, not-for-profit corporation organized in Delaware in November 2018. Additionally, JCF is the sole member of Jewish Communal Fund Holdings V, LLC ("Holdings V LLC"). Holdings V LLC is a limited liability, not-for-profit corporation organized in Delaware in December 2018. Both Holdings IV LLC and Holdings V LLC were established for similar purposes as Holdings LLC, to hold certain donations, as JCF deems necessary.

The financial statements of Holdings LLC, Holdings IV LLC, and Holdings V LLC (collectively the "LLCs") have been included in the consolidated financial statements, with all inter-organizational transactions eliminated in the consolidation process.

JCF is exempt from income taxes under Section 501(c)(3) of the Internal Revenue Code (the "Code") and is classified as a publicly supported organization under Sections 509(a)(1) and 170(b)(1)(A)(vi) of the Code. Additionally, JCF is exempt from state and local income taxes under comparable laws. Donors are entitled to the maximum income tax benefits for their donations that are permitted under present federal and state laws. The LLCs are considered to be disregarded entities for tax purposes, and therefore the activities of the LLCs are reported in JCF's tax and compliance returns.

[2] Basis of accounting:

The 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] 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, as well as contingent assets and liabilities. Actual results could differ from those estimates.

[4] 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, 2019 and 2018]

[5] 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 consolidated statements of financial position, with realized and unrealized gains and losses included in the 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 greater than three months, 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 ("NAV") per share (or its equivalent unit) of the investments.

Donated securities are recorded at their fair values, on the date of donation 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, and certain non-readily marketable securities, 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 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 or cost at the time of donation, in the absence of readily determinable fair values.

JCF has investments in 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 cost of acquisition to proceeds at the time of disposition. The earnings from dividends and interest are recognized when earned.

Distributions from limited partnerships and limited liability companies that represent returns of contributed capital reduce the cumulative costs basis of the respective investment. Distributions received from limited partnerships and limited liability companies in excess of JCF's cumulative cost basis are recognized as realized gains.

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.

Notes to Consolidated Financial Statements

[June 30, 2019 and 2018]

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

[5] 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.

[6] Property and equipment:

Property and equipment are stated at their original cost at the dates of acquisition, or, if contributed, at their estimated fair values at the dates of donation, less accumulated depreciation and amortization. JCF capitalizes items of property and equipment that have a cost of \$5,000 or more and a useful life greater than one year, whereas minor costs of repairs and maintenance are expensed as incurred. Leasehold improvements are amortized over the remaining lease term, or the useful lives of the improvements, whichever is shorter. Depreciation is provided using the straight-line method over the estimated useful lives of the related furniture, equipment, and computer hardware, which range from five to seven years.

Management evaluates the recoverability of the investment in long-lived assets on an ongoing basis and recognizes any impairment in the year of determination. Long-lived assets were tested for impairment as of June 30, 2019 and 2018, and, in the opinion of management, there was no impairment. However, it is reasonably possible that relevant conditions could change in the near term and necessitate a change in management's estimate of the recoverability of these assets.

[7] Website costs:

Website costs related to application development, site configuration and infrastructure, and conceptual design are capitalized. Costs relating to operation and support are expensed as incurred. JCF capitalizes website costs that have a cost of \$5,000 or more and a useful life greater than one year. Capitalized costs are amortized over a five year expected life using the straight-line method. At June 30, 2019, capitalized website costs are presented net of accumulated amortization of \$28,834.

[8] 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 \$135,102 and \$139,074 for fiscal-years 2019 and 2018, 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.

[9] Net assets:

(i) Net Assets Without Donor Restrictions:

JCF has established four distinct types of philanthropic funds without donor restrictions:

- *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.

[9] Net assets: (continued)

- *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.

(ii) Net Assets With Donor Restrictions:

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 under this program are considered with donor restrictions until expenditures occur, and they are then released from restriction. During fiscal-year 2018, contributions in the amount of \$62,938 were received specifically for various fiscal sponsorships, and expenses in the amount of \$103,686 related to 2018 and prior years' fiscal sponsorships were incurred in satisfaction of the donors' intended purposes. There were no fiscal sponsorships in fiscal-year 2019.

[10] Revenue recognition:

Contributions and revenues are reported as increases in net assets without donor restrictions, unless otherwise specified by a donor. 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 net assets without donor restrictions.

[11] 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.

[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 consolidated statements of financial position.

Notes to Consolidated Financial Statements

[June 30, 2019 and 2018]

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

[13] Functional allocation of expenses:

The costs of providing JCF's various grant and supporting services have been summarized on a functional basis in the consolidated statements of activities. The statements of functional expenses present expenses by function and natural classification. Accordingly, direct costs have been charged to the program and supporting services based on the nature of each expense. Indirect costs have been functionalized on the basis of utilization of resources by each JCF department and by employee time allocations.

In fiscal-years 2019 and 2018, management and general expenses in the accompanying consolidated statements of functional expenses included \$40,964 and \$823,300, respectively, related to JCF's philanthropic services for donors, which are expenses charged against the respective donor's fund upon utilizing these services.

[14] Adoption of accounting principle:

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 financial-statement presentations and disclosures. ASU 2016-14 includes qualitative and quantitative requirements in the following areas: (i) net asset classifications; (ii) investment returns; (iii) expenses categorizations; and (iv) liquidity and the availability of resources. ASU 2016-14 was effective for annual reporting periods beginning after December 15, 2017. Accordingly, JCF was required to adopt ASU 2016-14 for its fiscal-year ended June 30, 2019, which under U.S. GAAP is a change in accounting principle requiring retroactive application in the financial statements of certain areas, whereas certain other areas were adopted on a prospective basis. JCF's adoption of ASU 2016-14 had no effect on JCF's total net assets or its changes in net assets for fiscal-years 2019 and 2018; however, certain reclassifications were required. Accordingly, JCF changed its presentation of its net asset classes, added the statements of functional expenses and added certain footnote disclosures.

[15] Subsequent events:

JCF evaluated subsequent events through November 12, 2019, 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,			
	2019		2018	
	Fair Value	Cost	Fair Value	Cost
Money-market funds	\$ 36,676,195	\$ 36,676,195	\$ 362,689,566	\$ 362,689,566
Certificates of deposit	5,052,674	5,050,000	22,001,139	22,000,585
U.S. government and agency obligations	531,135,864	529,308,303	75,955,001	76,392,219
Mutual fund - equities	614,665,778	521,974,667	590,563,608	496,365,673
Asset-backed securities	25,987,544	25,756,319	45,896,908	46,692,233
Corporate bonds	68,895,473	68,151,731	123,752,243	124,561,416
Commercial mortgage-backed securities	31,632,184	31,696,425	12,118,404	12,381,847
Privately managed investments - equities	96,063,248	72,491,387	94,339,608	70,193,778
Mutual funds - bonds	113,526,486	111,111,144	73,070,861	75,461,659
Private equity limited partnerships	51,433,936	45,660,180	26,146,493	24,429,413
Funds of funds	10,432,030	7,239,678	8,497,297	4,762,697
Long/short equity hedge funds and LPs	144,603,406	63,670,917	142,137,483	66,243,042
Pooled investments	6,462,431	6,875,035	7,503,955	7,132,674
Not-readily-marketable securities	201,026,815	210,578,749	2,088,542	2,366,838
Foreign bonds	10,276,000	10,276,000	1,399,500	1,399,500
Private corporate bonds	925,000	925,000	925,000	925,000
Total funds	<u>\$ 1,948,795,064</u>	<u>\$ 1,747,441,730</u>	<u>\$ 1,589,085,608</u>	<u>\$ 1,393,998,140</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.

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

	Year Ended June 30,	
	2019	2018
Interest and dividends	\$ 31,725,238	\$ 27,716,273
Investment management fees (Note A[5])	(4,861,191)	(3,877,774)
Interest and dividends, net	<u>26,864,047</u>	<u>23,838,499</u>
Net realized gains	43,616,153	32,758,058
Net unrealized gains	<u>6,265,866</u>	<u>30,147,786</u>

Notes to Consolidated Financial Statements

[June 30, 2019 and 2018]

NOTE B - INVESTMENTS (continued)

ASC Topic 820, *Fair Value Measurements*, establishes a three-level valuation hierarchy for 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 or published in active markets for identical investments, at the reporting date.
- Level 2: Valuations are based on: (i) quoted prices for similar investments in active markets; or (ii) quoted prices for identical, or similar investments, in markets that are not active; or (iii) pricing inputs other than quoted prices that are directly or indirectly observable at the reporting date.
- Level 3: 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 NAV (or its equivalent unit) as a practical expedient of fair value. JCF uses NAV (or its equivalent unit) 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 (i) do not have a readily determinable fair value; and (ii) 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. Investments valued at NAV (or its equivalent unit) are not required to be categorized within the fair-value hierarchy and, accordingly, have been excluded from the fair-value hierarchy.

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 consolidated financial statements.

The availability of 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 2019 and 2018, there were no transfers among the fair-value hierarchy 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, 2019					
	Level 1	Level 2	Level 3	Total	Investments Valued at NAV
Money-market funds	\$ 36,676,195			\$ 36,676,195	
Certificates of deposit		\$ 5,052,674		5,052,674	
U.S. government and agency obligations		531,135,864		531,135,864	
Mutual funds - equities	614,665,778			614,665,778	
Asset-backed securities		25,987,544		25,987,544	
Corporate bonds		68,895,473		68,895,473	
Commercial mortgage-backed securities		31,632,184		31,632,184	
Privately managed investment - equities	94,931,534	1,131,714		96,063,248	
Mutual funds - bonds	113,282,014	244,472		113,526,486	
Private equity limited partnerships					\$ 51,433,936
Funds of funds					10,432,030
Long/short equity hedge funds and LPs					144,603,406
Pooled investments					6,462,431
Not-readily-marketable securities			\$ 201,026,815	201,026,815	
Foreign bonds			10,276,000	10,276,000	
Private corporate bonds			925,000	925,000	
Total funds	\$ 859,555,521	\$ 664,079,925	\$ 212,227,815	\$ 1,735,863,261	\$ 212,931,803
					\$ 1,948,795,064
June 30, 2018					
	Level 1	Level 2	Level 3	Total	Investments Valued at NAV
Money-market funds	\$ 362,689,566			\$ 362,689,566	
Certificates of deposit		\$ 22,001,139		22,001,139	
U.S. government and agency obligations		75,955,001		75,955,001	
Mutual funds - equities	590,563,608			590,563,608	
Asset-backed securities		45,896,908		45,896,908	
Corporate bonds		123,752,243		123,752,243	
Commercial mortgage-backed securities		12,118,404		12,118,404	
Privately managed investment - equities	92,583,002	1,756,606		94,339,608	
Mutual funds - bonds	72,880,909	189,952		73,070,861	
Private equity limited partnerships					\$ 26,146,493
Funds of funds					8,497,297
Long/short equity hedge funds and LPs					142,137,483
Pooled investments					7,503,955
Not-readily-marketable securities			\$ 2,088,542	2,088,542	
Foreign bonds			1,399,500	1,399,500	
Private corporate bonds			925,000	925,000	
Total funds	\$1,118,717,085	\$ 281,670,253	\$ 4,413,042	\$ 1,404,800,380	\$ 184,285,228
					\$ 1,589,085,608

Notes to Consolidated Financial Statements

[June 30, 2019 and 2018]

NOTE B - INVESTMENTS (continued)

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

	Year Ended June 30, 2019			
	Not-Readily Marketable Securities	Foreign Bonds	Private Corporate Bonds	Total
Balance - July 1, 2018	\$ 2,088,542	\$ 1,399,500	\$ 925,000	\$ 4,413,042
Net purchases/contributions	209,638,911	9,627,000		219,265,911
Net sales	(1,427,000)	(750,500)		(2,177,500)
Unrealized losses	(9,273,638)			(9,273,638)
Balance - June 30, 2019	<u>\$ 201,026,815</u>	<u>\$10,276,000</u>	<u>\$ 925,000</u>	<u>\$ 212,227,815</u>
	Year Ended June 30, 2018			
	Not-Readily Marketable Securities	Foreign Bonds	Private Corporate Bonds	Total
Balance - July 1, 2017	\$ 4,584,243	\$ 1,390,500	\$ 925,000	\$ 6,899,743
Net purchases/contributions	1,350,000	591,000		1,941,000
Net sales	(1,086,808)	(582,000)		(1,668,808)
Realized losses	(2,758,893)			(2,758,893)
Balance - June 30, 2018	<u>\$ 2,088,542</u>	<u>\$ 1,399,500</u>	<u>\$ 925,000</u>	<u>\$ 4,413,042</u>

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

	Valuation Techniques	Fair Value at June 30, 2019	Unobservable Inputs	Range of Inputs
Not-readily-marketable securities	Market approach	\$ 200,204,091	Price to tangible book value multiple	1.09
Not-readily-marketable securities	Market approach	\$ 822,724	Expected recovery	N/A
Foreign bonds	Income approach	\$ 10,276,000	Expected recovery	2.01% - 3.27%
Private corporate bonds	Income approach	\$ 925,000	Expected recovery	0%

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.

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

June 30, 2019				
	Fair Value	Unfunded Commitments	Redemption Frequency	Redemption Notice Period
Private equity limited partnerships:	\$ 1,291,889	\$ 512,000	Closed-end fund; 5 year lock-up	N/A
	4,020,700		Quarterly	65 days
	14,734,137	20,290,254	Closed-end fund; 8 year lock-up	N/A
	800,028	1,314,858	Closed-end fund; 8 year lock-up	N/A
	14,930,434	9,750,000	Closed-end fund; 8 year lock-up	N/A
	9,372,781	12,092,384	None	N/A
	765,797	74,000,000	None	N/A
	4,911,798	43,918,851	None	N/A
	256,372		None	N/A
	350,000		None	N/A
Funds of funds:	1,238,383		Annually	45 days
	2,018,083		Quarterly	90 days
	595,862		Semi-annually	95 days
	3,825,566		Quarterly	60-65 days
	977,724		Semi-annually	95 days
	1,776,412		Quarterly; 1 year lock-up	90 days
Long/short equity hedge funds and LPs:	8,273,287		Quarterly	30-65 days
	2,560,165		Monthly	6-60 days
	116,200,836		Quarterly	45-90 days
	6,375,221		Quarterly	75-90 days
	10,048,256		Semi-annually	60 days
	1,145,641		Quarterly; 1 year lock-up	90 days
Pooled investments	<u>6,462,431</u>	<u> </u>	Quarterly	30 days
	<u>\$ 212,931,803</u>	<u>\$ 161,878,347</u>		

Notes to Consolidated Financial Statements

[June 30, 2019 and 2018]

NOTE C - PROPERTY AND EQUIPMENT

At each fiscal year-end, property and equipment consisted of the following:

	June 30,	
	2019	2018
Furniture and equipment	\$ 220,699	\$ 220,699
Computer hardware	20,511	20,511
Leasehold improvements	115,909	115,909
	357,119	357,119
Less: accumulated depreciation and amortization	(84,920)	(13,495)
	<u>\$ 272,199</u>	<u>\$ 343,624</u>

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:

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

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 may be divided among grants to UJA, increases to JCF's Special Gifts Fund, and a reserve for capital projects. The total administrative fee was \$8,692,169 and \$8,365,206 for fiscal-years 2019 and 2018, respectively.

NOTE E - EMPLOYEE-BENEFIT PLANS

[1] Defined-contribution plan:

UJA, the 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.

NOTE E - EMPLOYEE-BENEFIT PLANS (continued)**[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, 2018, the beginning of the plan year. Total expenses for fiscal-years 2019 and 2018 for this plan were \$210,394 and \$248,093, 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. For fiscal-years 2019 and 2018, contributions to the plan were \$37,500 and \$36,500, respectively.

NOTE F - RELATED-PARTY TRANSACTIONS**[1] UJA and JCF:**

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 2019 and 2018, JCF reimbursed UJA for these costs in the amounts of \$3,251,935 and \$3,084,040, respectively. During fiscal-year 2019, JCF awarded grants to UJA totaling \$21,625,055 of which (a) \$2,000,000 represented grants from JCF's operating fund, (b) \$1,002,179 represented grants from the Special Gifts Fund, and (c) \$18,622,876 represented grants from donor-advised funds. For fiscal-year 2018, JCF awarded grants to UJA totaling \$23,027,388, of which (a) \$2,155,180 represented grants from JCF's operating fund, (b) \$853,346 represented grants from the Special Gifts Fund, and (c) \$20,018,862 represented grants from donor-advised funds. The expenses related to these transactions appear in the accompanying consolidated statements of activities and the consolidated statements of functional expenses.

[2] Grants Awarded:

In addition to the grants awarded to UJA described above, JCF made grants from donor-advised funds in the amounts of \$9,664,706 and \$12,728,144 for fiscal-years 2019 and 2018, respectively, to organizations that have trustees, family members, and/or key employees in common with JCF's Board of Trustees.

[3] Investment Fund:

JCF participates in UJA's pooled investment fund. As of June 30, 2019 and 2018, JCF owned 0.66% and 0.72% of the fund, the investments of which were valued at \$6,462,431 and \$7,503,955, respectively.

Notes to Consolidated Financial Statements

[June 30, 2019 and 2018]

NOTE G - COMMITMENTS

[1] Lease:

During fiscal-year 2018, JCF moved its office space to a new location within the same building. JCF amended the original lease agreement and is now obligated under a non-cancellable operating lease that expires in March 2028. As of June 30, 2019, minimum future lease payments are as follows:

<u>Year Ending June 30,</u>	<u>Amount</u>
2020	\$ 539,000
2021	544,250
2022	560,000
2023	560,000
2024	560,000
Thereafter	<u>2,211,417</u>
	<u>\$ 4,974,667</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.

22

NOTE H - BOARD-DESIGNATED ENDOWMENT

[1] The endowment:

As discussed in Note A[9], JCF has an endowment fund without donor restrictions (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>2019</u>	<u>2018</u>
Endowment net assets, beginning of year	\$ 18,493,767	\$ 17,595,180
Investment return:		
Net appreciation (realized and unrealized)	775,186	1,751,933
Appropriation of endowment assets for grant expenditures	<u>(1,002,179)</u>	<u>(853,346)</u>
Endowment net assets, end of year	<u>\$ 18,266,774</u>	<u>\$ 18,493,767</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. The appropriation spending rate was 5% for both fiscal-years 2019 and 2018, 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 - LIQUIDITY AND AVAILABILITY OF RESOURCES

The following reflects JCF's financial assets as of the consolidated statement of financial position date, reduced by amounts not available for general use within one year of June 30, 2019 because of redemption restrictions or Board designations.

JCF's financial assets available within one year of the statement of financial position date for general expenditure including operating expenses and scheduled grant payments, are as follows:

Cash and cash equivalents	\$ 64,713,185
Investments (excluding private investments with liquidity restrictions)	1,701,888,708
Amounts due from investment managers	13,880,823
Accrued income	<u>1,621,971</u>
Total financial assets available to meet cash needs for general expenditures within one year	<u>\$ 1,782,104,687</u>
Less: amounts unavailable to management without the Board's approval:	
Designated and semi-designated fund	(11,719,272)
Fund functioning as endowment	<u>(18,266,774)</u>
Total financial assets available to meet cash needs for general expenditures within one year	<u>\$ 1,752,118,641</u>

Liquidity policy:

JCF maintains a sufficient level of operating cash and investments, (excluding certain private equity limited partnerships, fund of funds and long/short equity hedge funds and limited partnerships due to various restrictions on liquidity) to be available as its grants, general expenditures, liabilities, and other obligations come due, as part of JCF's liquidity management. Additionally, JCF has a reserve fund and a board-designated fund functioning as an endowment whereby amounts could be made available for current operations, if necessary; however JCF does not intend to spend these funds for purposes other than those approved by the Board of Trustees.

Notes to Consolidated Financial Statements

[June 30, 2019 and 2018]

NOTE J - 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

EISNERAMPER

INDEPENDENT AUDITORS' REPORT ON SUPPLEMENTARY INFORMATION

Board of Trustees
Jewish Communal Fund
New York, New York

We have audited the consolidated financial statements of Jewish Communal Fund (an entity of a sole member) ("JCF"), as of June 30, 2019 and 2018 and for each of the years then ended, and have issued our report thereon dated November 12, 2019 which expressed an unmodified opinion on those consolidated financial statements. Our audit was performed for the purpose of forming an opinion on 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, 2019 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

EISNERAMPER LLP
New York, New York
November 12, 2019

Schedule of Grants Made to Various Philanthropic Institutions and Related Expenses

[Year Ended June 30, 2019]

Community Organizations	\$ 52,420,232	11.5%
Cultural - General	41,878,623	9.2%
Cultural - Jewish	10,905,546	2.4%
Educational - General	102,060,267	22.4%
Educational - Jewish	33,943,394	7.4%
Environment	17,181,829	3.8%
Health	38,953,471	8.6%
Human Services	27,276,690	6.0%
International	65,748,787	14.4%
Religious	43,045,536	9.5%
United Jewish Appeal - Federation of Jewish Philanthropies of New York, Inc. (a)	<u>21,625,055</u>	<u>4.8%</u>
Total grants (b)	455,039,430	<u>100.0%</u>
Related expenses	<u>1,203,836</u>	
Total	<u>\$ 456,243,266</u>	

- (a) Of this balance, (i) \$2,000,000 represents grants made from the JCF's operating fund; (ii) \$1,002,179 represents grants made from the Special Gifts Fund; and (iii) \$18,622,876 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.

JCF Fundholders' Generosity

9,504

**CHARITIES
SUPPORTED IN 2019**

↑ 288 since 2018

16

**AVERAGE NUMBER
OF GRANTS PER
FUND PER YEAR**

**AVERAGE GRANT
AMOUNT**

\$7,228

\$7,407

**THREE-YEAR
AVERAGE**

**MEDIAN GRANT
AMOUNT**

\$500

\$584

**THREE-YEAR
AVERAGE**

27

JCF DISTRIBUTED A RECORD NUMBER OF GRANTS

UNDER \$50,000

\$50,000 – \$1 MILLION

OVER \$1 MILLION

61,737

GRANTS

1,297

GRANTS

44

GRANTS

63,078

**GRANTS DISTRIBUTED
IN 2019**

(8% increase from 2018)

97.8%

**GRANTS
IN WHICH
FUNDHOLDERS
PROVIDED CHARITIES
WITH THEIR NAME
AND CONTACT
INFORMATION**

**PERCENTAGE
OF FUNDS THAT
DISTRIBUTED
50% OR MORE
OF ASSETS
IN FY 19***

36%

*1,406 funds distributed 50% or more of their fund assets.

Schedule of Grants Made to Various Philanthropic Institutions

[Year Ended June 30, 2019]

ORGANIZATION	AMOUNT		
18 Corp. d/b/a Ahavat Torah of Short Hills	\$160,018.00	American Friends of Ateret Cohanem, Inc.	\$32,473.00
9 Dots Community Learning Center	\$200,000.00	American Friends of Batsheva Dance Company, Inc.	\$85,333.00
929 English, Inc.	\$138,000.00	American Friends of Beer Hatorah, Inc.	\$50,000.00
A Torah Infertility Medium of Exchange (ATIME)	\$97,915.00	American Friends of Beit Hatfutsot	\$1,007,410.00
Abraham Joshua Heschel School	\$577,090.00	American Friends of Beit Issie Shapiro, Inc.	\$31,770.00
Accion International	\$30,000.00	American Friends of Bet-El Yeshiva Center	\$120,890.00
Achievement First, Inc.	\$225,000.00	American Friends of B'nei Akiva Yeshivas in Israel, Inc.	\$35,672.00
Achiezer Community Resource Center, Inc.	\$42,260.00	American Friends of Chasdei Lev	\$51,525.00
Ackerman Institute for the Family	\$46,450.00	American Friends of Chomat Zion	\$34,500.00
Actors Fund of America	\$201,050.00	American Friends of Covent Garden the Royal Opera the Royal Ballet	\$115,000.00
Advertising Council, Inc.	\$25,000.00	American Friends of Darche Noam, Inc.	\$50,000.00
Afya Foundation of America, Inc.	\$82,600.00	American Friends of Eretz Hemdah, Inc.	\$70,700.00
Agahozo-Shalom Youth Village, Inc.	\$146,838.00	American Friends of Eshel, Inc.	\$442,550.00
Agudas Yisroel of West Lawrence, Inc.	\$38,277.00	American Friends of Haketer Institute, Inc.	\$25,080.00
Agudath Israel of America, Inc.	\$27,298.00	American Friends of Herzog Hospital, Inc.	\$30,146.00
Agudath Israel of Long Island	\$25,044.00	American Friends of I.D.C.	\$38,600.00
Ahaba Ve Ahva Congregation	\$218,368.00	American Friends of Itim, Inc.	\$136,840.00
Ahavat Haim Vachesed	\$118,835.00	American Friends of Keshet Yehudi, Inc.	\$56,280.00
Ahi Ezer Congregation	\$63,478.00	American Friends of Kiryat Chinuch Labonim, Inc.	\$30,000.00
Aish Hatorah New York, Inc.	\$42,490.00	American Friends of Kiryat Sanz Laniado Hospital, Inc.	\$34,100.00
Albert Einstein College of Medicine, Inc.	\$781,300.00	American Friends of Kupat Ha'Ir, Inc.	\$54,840.00
Aleph Institute	\$96,086.00	American Friends of Leket Israel, Inc.	\$305,919.00
Aleph Learning Center	\$76,000.00	American Friends of Lev Aharon	\$265,075.00
Aleph Society, Inc.	\$31,880.00	American Friends of LIBI, Inc.	\$27,669.00
Alexander Hamilton Society	\$51,800.00	American Friends of Livnot U'Lehibanot	\$36,140.00
Algemeiner, Inc.	\$37,450.00	American Friends of Lman Achai, Inc.	\$36,100.00
Allen-Stevenson School	\$27,000.00	American Friends of Magen David Adom	\$213,081.83
Alliance for Middle East Peace, Inc.	\$75,000.00	American Friends of Maoz-Seal, Inc.	\$105,000.00
Alzheimer's Disease & Related Disorders Association, Inc.	\$43,313.80	American Friends of Matan, Inc.	\$120,578.00
Alzheimer's Drug Discovery Foundation	\$95,420.00	American Friends of Meir Panim	\$109,895.00
Am Yisrael Foundation, Inc.	\$52,572.00	American Friends of Migdal Ohr	\$99,119.00
Am Yisroel Chai Foundation, Inc.	\$30,680.00	American Friends of Mikdash Shaul	\$122,933.00
Amah Mutsun Land Trust	\$100,000.00	American Friends of Mosdos Bet Shemesh	\$36,000.00
America Achieves, Inc.	\$1,204,360.00	American Friends of Mosdot of Zera Yitzchak, Inc.	\$43,600.00
America Friends of Beit Midrash Harel	\$225,000.00	American Friends of Netiv Aryeh, Inc.	\$146,401.00
America Gives, Inc.	\$349,114.00	American Friends of Nishmat	\$217,234.00
America-Israel Cultural Foundation, Inc.	\$83,790.00	American Friends of Noam Eliezer, Inc.	\$27,794.00
American Academy in Rome	\$50,500.00	American Friends of Panim El Panim, Inc.	\$30,412.00
American Antiquarian Society	\$25,000.00	American Friends of Puah	\$51,738.00
American Associates of Ben-Gurion University of the Negev, Inc.	\$308,496.00	American Friends of Ramat Bet Shemesh, Inc.	\$28,311.00
American Association of Colleges of Nursing	\$300,000.00	American Friends of Reuth Medical & Life Care Centers, Inc.	\$32,502.00
American Cancer Society, Inc.	\$89,557.43	American Friends of Shalva Israel, Inc.	\$203,090.00
American Civil Liberties Union Foundation of Florida, Inc.	\$28,000.00	American Friends of Shehebar Sephardic Center, Inc.	\$109,917.00
American Civil Liberties Union Foundation, Inc.	\$198,437.00	American Friends of Shoshanim L'David, Inc.	\$47,414.00
American Committee for Shaare Zedek Hospital in Jerusalem, Inc.	\$604,557.00	American Friends of Shvut Ami	\$33,745.00
American Committee for the Weizmann Institute of Science, Inc.	\$351,923.00	American Friends of Soroka Medical Center, Inc.	\$46,210.00
American Council for an Energy Efficient Economy	\$528,000.00	American Friends of Tel Aviv University, Inc.	\$594,654.31
American Enterprise Institute for Public Policy Research	\$80,000.00	American Friends of the Cardozo School	\$64,000.00
American Folk Art Museum	\$33,550.00	American Friends of the Hebrew University, Inc.	\$216,081.00
American Friends of Alyn Hospital, Inc.	\$58,260.00	American Friends of the Hiba Center, Inc.	\$70,360.00
American Friends of Amaleh Shel Torah, Inc.	\$32,250.00	American Friends of the Israel Free Loan Association, Inc.	\$116,540.00
American Friends of Anatevka, Inc.	\$94,000.00	American Friends of the Israel Museum	\$547,580.00
American Friends of Aram Soba	\$87,071.00	American Friends of the Israel Philharmonic Orchestra, Inc.	\$224,670.00
		American Friends of the Israeli Opera, Inc.	\$25,000.00
		American Friends of the Jordan River Village Foundation	\$49,600.00

Grants

American Friends of the Rambam Medical Center	\$51,330.00	Auschwitz Institute for Peace and Reconciliation	\$70,000.00
American Friends of the Reut Institute	\$33,000.00	AVODAH: The Jewish Service Corps, Inc.	\$32,810.00
American Friends of Yad Eliezer, Inc.	\$886,437.00	Bais Hamedrish Netzach Yisroel	\$47,500.00
American Friends of Yad Yemin, Inc.	\$50,000.00	Bais Menachem of North Miami Beach	\$40,000.00
American Friends of Yahad In Unum, Inc.	\$71,400.00	Bais Tova, Inc. d/b/a Shiras Devora	\$29,100.00
American Friends of Yekerei Yerushalayim	\$32,701.00	Bais Yaakov Ateres Miriam	\$25,100.00
American Friends of Yeshiva Birchas Mordechai	\$51,580.00	Bais Yaakov Machon Ora	\$43,870.00
American Friends of Yeshiva D'mir, Inc.	\$142,922.00	Ballet Hispanico of New York	\$26,000.00
American Friends of Yeshivas Bircas Hatorah, Inc.	\$47,023.00	Ballet Theatre Foundation, Inc.	\$439,400.00
American Friends of Yeshivas Gedolah Matisyahu, Inc.	\$31,000.00	Baltimore Corps, Inc.	\$75,000.00
American Friends of Yeshivat Harei Yehuda, Inc.	\$70,360.00	Baltimore Symphony Orchestra, Inc.	\$100,000.00
American Friends of Yeshivat Hechal Ezra	\$25,005.00	Bar Ilan University in Israel d/b/a American Friends of Bar-Ilan University	\$66,789.00
American Friends of Yeshivat Hesder Sderot, Inc.	\$237,872.05	Barack Obama Foundation	\$3,000,250.00
American Friends of Yeshivat Imrei Datt, Inc.	\$102,500.00	Bard College	\$106,075.00
American Friends of Yeshivat Lev HaTorah	\$51,613.00	Barkai Foundation, Inc.	\$578,754.00
American Friends of Yirgun Y.R.A.	\$179,092.00	Barnard College	\$355,866.00
American Indian College Fund	\$111,410.00	Barrow Street Nursery School at Greenwich House, Inc.	\$30,000.00
American Israel Education Foundation, Inc.	\$3,824,980.00	Baruch College Fund	\$1,726,436.00
American Jewish Committee	\$1,755,629.00	Battery Foundation	\$100,000.00
American Jewish Historical Society	\$78,030.00	Bay Area Discovery Museum	\$26,795.60
American Jewish Joint Distribution Committee, Inc.	\$2,846,856.00	Bay Ridge Preparatory School	\$52,000.00
American Jewish World Service, Inc.	\$820,937.00	Bay Street Theatre Festival, Inc.	\$68,650.00
American Museum of Natural History	\$543,345.00	Bayith Lepleitot, Inc.	\$46,033.55
American National Red Cross	\$203,656.20	Beach Minyan at The Summer Shul, Inc.	\$63,253.00
American Prairie Foundation	\$25,000.00	Be'er Hagolah Institutes, Inc.	\$30,109.00
American Sephardi Federation	\$86,000.00	Beis Midrash of Queens	\$82,706.00
American Society for Technion-Israel Institute of Technology	\$571,986.00	Beit Hashem Nehalech, Inc.	\$269,500.00
American Society for Yad Vashem, Inc.	\$662,160.00	Beit Midrash of Teaneck	\$26,180.00
American Society of the University of Haifa	\$917,370.00	Beit Rabban Day School	\$219,790.00
American Supporters of Yedid, Inc.	\$105,000.00	Beit Yaacov, Inc.	\$45,976.00
American Theatre Wing	\$40,250.00	Beith Matityahu	\$30,000.00
American Yedidim, Inc.	\$26,630.00	Belev Echad, Inc.	\$25,208.00
American-Italian Cancer Foundation	\$105,000.00	Beloit College	\$25,350.00
Americans for Oxford, Inc.	\$50,000.00	Ben Porat Yosef, Inc.	\$161,628.00
Americans for the Israeli Third Way, Inc.	\$25,000.00	Bend the Arc: A Jewish Partnership for Justice	\$121,814.00
AmeriCares, Inc.	\$65,210.00	Bene Shaare Zion	\$61,538.00
Amherst College Trustees	\$116,592.00	Bennington College Corporation	\$27,500.00
Amherst Early Music, Inc.	\$29,500.00	Berklee College of Music, Inc.	\$50,000.00
AMIT Children, Inc.	\$461,245.00	Berkshire Montessori School, Inc.	\$100,000.00
Amudim Community Resources, Inc.	\$46,049.00	Berkshire Pulse, Inc.	\$125,000.00
Amyotrophic Lateral Sclerosis Association - ALS Association Greater New York Chapter	\$27,418.00	Berkshire Theatre Festival, Inc.	\$41,000.00
Animal Haven, Inc.	\$26,200.00	Best Friends Animal Society	\$27,650.00
Animal Medical Center	\$36,400.00	Bet Am Shalom Synagogue	\$57,735.00
Anne Frank Center USA	\$36,460.00	Bet Medrash Gadol Ateret Torah	\$32,800.00
Anshe Emeth Memorial Temple	\$151,500.00	Bet Midrash Ohel Torah	\$70,420.00
Anthroposophic Press, Inc.	\$46,000.00	Bet Yaakov of the Jersey Shore	\$97,121.00
Anti-Defamation League of B'nai B'rith	\$472,474.92	Bet Yaakov Orot Sarah, Inc.	\$139,434.00
Apollo Theater Foundation, Inc.	\$53,000.00	Beth Jacob Parochial School of East Side & Esther Schoenfeld High School, Inc.	\$106,655.00
Arawaka, Inc.	\$50,000.00	Beth Medrash Govoha of America	\$310,458.00
Arbor Brothers, Inc.	\$36,000.00	Beth Medrash Govoha of Lakewood, Inc.	\$60,250.00
Archdiocese of New York	\$34,000.00	Beth Medrash of Kew Garden Hills	\$41,150.00
Areivim Philanthropic Group, Inc.	\$320,500.00	Beth-El Synagogue of New Rochelle, Inc.	\$95,440.00
Ars Nova Theater I, Inc.	\$566,000.00	Big Brothers and Big Sisters of New York City, Inc.	\$26,500.00
Artis Contemporary Israeli Art Fund, Inc.	\$198,500.00	Big Imagination Foundation	\$70,000.00
Artists Space, Inc.	\$83,333.00	Bill, Hillary & Chelsea Clinton Foundation	\$30,620.00
ArtWorks, The Naomi Cohain Foundation, Inc.	\$32,614.00	Birthright Israel Foundation	\$3,770,684.00
Aspen Institute, Inc.	\$2,135,442.00	Blair Academy	\$100,000.00
Associated Jewish Community Federation of Baltimore, Inc.	\$74,388.60	Blue Card, Inc.	\$79,425.00
Association for Frontotemporal Degeneration	\$25,360.00	Blue School	\$25,000.00
Association of Community Employment Programs for the Homeless, Inc.	\$50,250.00	Blythedale Children's Hospital	\$53,400.00
Ateret Torah Center	\$497,190.00	Bnai Brith Hillel Foundation Harvard University	\$28,310.00
Atlantic Theater Company	\$100,200.00	B'nai B'rith Youth Organization, Inc.	\$1,010,368.00
Auburn Theological Seminary	\$174,325.00	B'nai Torah Congregation	\$62,546.00
		B'nei Binyamin	\$61,327.00
		B'nos Bais Yaakov of Far Rockaway	\$30,896.00

Grants

Bnos Malka Academy	\$48,867.00	Case Western Reserve University	\$220,550.00
B'nos Menachem, Inc.	\$28,100.00	Cathedral Church of St. John the Divine	\$135,150.00
Bnot Chaya Academy	\$26,000.00	Catholic Charities of the Archdiocese of Miami, Inc.	\$50,000.00
Board of Jewish Education, Inc. d/b/a The Jewish Education Project	\$109,852.00	Cedars-Sinai Medical Center	\$31,000.00
Boca Jewish Center, Inc.	\$30,000.00	Center for Active Design, Inc.	\$25,000.00
Boca Raton Regional Hospital Foundation, Inc.	\$73,636.00	Center for American Progress	\$28,500.00
Boca Raton Synagogue, Inc.	\$41,500.00	Center for Climate and Energy Solutions	\$290,000.00
Boca West Community Charitable Foundation, Inc.	\$38,700.00	Center for Constitutional Rights, Inc.	\$25,200.00
Bonei Olam, Inc.	\$126,296.00	Center for Curatorial Leadership	\$155,500.00
Boston Symphony Orchestra, Inc.	\$58,400.00	Center for Independent Thought, Inc.	\$100,000.00
Bottomless Closet	\$33,050.00	Center for Initiatives in Jewish Education, Inc.	\$52,650.00
Boys & Girls Clubs of America	\$37,900.00	Center for Integrity in Forensic Science, Inc.	\$25,000.00
Boys & Girls Harbor, Inc.	\$27,500.00	Center for Jewish Campus Life, Inc.	\$58,800.00
Boys Town Jerusalem Foundation of America, Inc.	\$91,327.55	Center for Jewish History, Inc.	\$288,732.00
Brandeis Hillel Day School - Marin	\$31,200.00	Center for Political Accountability	\$206,500.00
Brandeis University	\$303,400.00	Center for Reproductive Rights, Inc.	\$227,902.00
Brave New Films	\$25,000.00	Center for U.S. Global Leadership	\$75,000.00
Brearley School	\$202,710.00	Center on Budget and Policy Priorities	\$35,360.00
Breast Cancer Research Foundation, Inc.	\$410,615.00	Central Fund of Israel	\$2,413,280.52
Brick Presbyterian Church	\$45,000.00	Central Park Conservancy, Inc.	\$4,208,385.00
Bridgehampton Chamber Music Associates, Inc.	\$33,500.00	Central Synagogue Congregation Ahavath Chesed Shaar Hashomayin	\$665,137.00
Bridging Bionics Foundation	\$25,000.00	Chabad at Dartmouth	\$57,200.00
Bright Faces, Inc.	\$50,000.00	Chabad House Bowery, Inc.	\$54,610.00
Bris Avrohom	\$35,049.00	Chabad House-Lubavitch, Inc. - New Brunswick, NJ	\$29,360.00
Broad Institute, Inc.	\$50,000.00	Chabad Lubavitch of Delaware, Inc.	\$27,250.00
Broadway Cares-Equity Fights AIDS, Inc.	\$90,900.00	Chabad Lubavitch of Larchmont and Mamaroneck, Inc.	\$63,801.00
Broadway Housing Communities, Inc.	\$31,000.00	Chabad Lubavitch of Mercer County, Inc.	\$57,360.00
Broadway League Foundation, Inc.	\$52,250.00	Chabad Lubavitch of the West Side, Inc.	\$230,649.00
Bronx Museum of the Arts	\$31,000.00	Chabad of Bedford, Inc.	\$45,398.00
Brookings Institution	\$335,000.00	Chabad of Binghamton	\$26,940.00
Brooklyn Academy of Music, Inc.	\$30,850.00	Chabad of Gramercy Park	\$116,600.00
Brooklyn College Foundation, Inc.	\$2,306,600.00	Chabad of New Canaan, Inc.	\$60,000.00
Brooklyn Community Foundation	\$30,000.00	Chabad of North Brooklyn, Inc.	\$32,500.00
Brooklyn Friends School	\$100,000.00	Chabad of Port Washington	\$60,800.00
Brooklyn Heights Synagogue	\$178,960.00	Chabad of S. Francisco, Inc.	\$51,901.00
Brooklyn Historical Society	\$30,500.00	Chabad of Singer Island & The Beaches, Inc.	\$25,000.00
Brooklyn Institute for Social Research	\$55,000.00	Chabad of Southampton, Inc.	\$60,220.00
Brooklyn Institute of Arts and Sciences	\$30,750.00	Chabad of the Five Towns, Inc.	\$47,015.00
Brotherhood Sister Sol, Inc.	\$208,250.00	Chabad of the Shore	\$113,534.00
Brown Hillel	\$433,410.00	Chabad on Campus International, Inc.	\$60,169.00
Brown University	\$8,060,636.00	Chai Lifeline	\$979,267.00
Brownstone Experience Foundation	\$91,300.00	Chai Mitzvah, Inc.	\$318,500.00
Bucknell University	\$101,100.00	Chai4Ever, Inc.	\$58,896.00
Businesses United in Investing Lending and Development	\$65,050.00	Chaim Veshalom Trust	\$28,255.00
Byrd Hoffman Water Mill Foundation	\$25,000.00	Chamber Music Society of Lincoln Center, Inc.	\$64,000.00
Cabrillo College Foundation	\$200,000.00	Chapin School, Ltd.	\$1,765,600.00
California Community Foundation	\$40,800.00	Chapman University	\$100,000.00
California Western School of Law	\$42,325.00	Charities Aid Foundation America	\$411,000.00
Calvin Coolidge Presidential Foundation, Inc.	\$76,000.00	Charity Global, Inc.	\$27,200.00
Camp Maccabi	\$25,000.00	Chasdei Meshilam	\$40,180.00
Camp Morasha, Inc.	\$30,418.00	Chasdei Yisroel, Inc.	\$40,340.00
Camp Ramah in New England, Inc.	\$93,122.00	Chebra Agudas Achim Chesed Shel Emeth (Hebrew Free Burial Association)	\$25,366.00
Camp Ramah in the Berkshires, Inc.	\$47,340.00	Chevra Shass of Empire Boulevard	\$200,000.00
Camp Yavneh	\$35,076.00	Chevrat Pinto, Inc.	\$30,970.00
Cancer Research Institute, Inc.	\$48,180.00	Chicago Chesed Fund, Inc.	\$32,500.00
Cantors Assembly, Inc.	\$26,460.00	Chicago's Green City Market Program	\$28,900.00
Caramoor Center for Music & the Arts, Inc.	\$50,600.00	Child Center of NY, Inc.	\$25,000.00
Care for Special Needs Children Foundation, Inc.	\$88,683.00	Child Mind Institute, Inc.	\$59,400.00
CaringKind	\$30,810.00	Children of Fallen Patriots Foundation	\$27,200.00
Carl Schurz Park Conservancy, Inc.	\$70,250.00	Children's Aid Society	\$47,582.83
Carmei Ha'ir International, Inc.	\$72,524.00	Children's Hospital of Los Angeles	\$40,500.00
Carnegie Hall Corporation	\$384,250.00	Children's Rights, Inc.	\$37,500.00
Carnegie Mellon University	\$55,600.00	Children's Tumor Foundation	\$902,600.00
Carter Burden Center for the Aging, Inc. d/b/a Carter Burden Network	\$25,000.00	China Institute in America Incorporated	\$167,000.00
		Chizuk Amuno Congregation	\$532,837.00

Grants

Chofetz Chaim Heritage Foundation	\$37,370.00	Congregation B'nai Israel - Bridgeport, CT	\$30,540.00
Choose Love, Inc.	\$45,000.00	Congregation B'nai Jeshurun - New York, NY	\$1,290,169.00
Citizens' Budget Commission, Inc.	\$42,000.00	Congregation B'nai Jeshurun - Teaneck, NJ	\$96,181.00
Citizens' Committee for Children of New York	\$88,900.00	Congregation B'nei Torah of Lawrence	\$35,343.00
Citizens Union Foundation, Inc. of the City of New York	\$36,100.00	Congregation B'nei Torah of Passaic-Clifton, Inc.	\$44,384.00
City Harvest, Inc.	\$97,865.00	Congregation B'nei Yeshivah, Inc.	\$49,704.00
City of Philadelphia, Trustee, Administering Wills		Congregation Chasdei Avrohom D'Hivnov	\$25,000.00
Eye Institute	\$26,250.00	Congregation Chesed Vemes Charitable Trust	
City Squash, Inc.	\$39,650.00	Agreement	\$44,750.00
City Year, Inc.	\$25,768.34	Congregation Darchei Noam - Brooklyn, NY	\$27,068.00
Citymeals-on-Wheels	\$1,515,294.00	Congregation Darchei Torah	\$102,135.00
Claremont McKenna College	\$27,500.00	Congregation Emanu-El of the City of New York	\$147,710.00
Clark University	\$171,100.00	Congregation Emanu-El of Westchester	\$57,837.00
Classical American Homes Preservation Trust	\$31,000.00	Congregation Emek Hatorah, Inc.	\$33,267.00
Clay Art Center, Inc.	\$25,200.00	Congregation Forest Glen, Inc.	\$29,700.00
Clean Air Task Force, Inc.	\$50,000.00	Congregation Friends of Refugees of Eastern Europe	\$57,500.00
Clean Ocean Action, Inc.	\$25,000.00	Congregation Gates of Prayer, Inc.	\$27,345.00
Cleveland Clinic Foundation	\$54,750.00	Congregation Kehal Imrei Shaul	\$34,450.00
Clifton Cheder, Inc.	\$497,352.00	Congregation Kehilath Jeshurun	\$760,082.00
CMC: Foundation for Change	\$25,000.00	Congregation Keter Torah - Brooklyn, NY	\$26,681.00
Coalition for Queens	\$36,000.00	Congregation Keter Torah a/k/a Northern Teaneck	
Coalition for the Homeless, Inc.	\$30,676.00	Synagogue Association	\$112,112.00
Cold Spring Harbor Laboratory	\$130,000.00	Congregation Khal Chasidei Skwera, Inc.	\$25,900.00
Colel Chabad	\$349,250.00	Congregation Khal Kdishas Levi	\$54,000.00
Colgate University	\$69,625.00	Congregation Khal Tzemach Tzadik Viznitz	\$28,600.00
Collegiate School, Inc.	\$55,250.00	Congregation Kneseth Israel - Far Rockaway, NY	\$32,789.00
Columbia Grammar and Preparatory School	\$28,000.00	Congregation Kol Ami - White Plains, NY	\$69,570.00
Columbia Land Conservancy, Inc.	\$30,600.00	Congregation Kol Shofar	\$27,985.00
Columbia/Barnard Hillel, Inc.	\$118,122.00	Congregation Lubavitch of Long Island	\$45,860.00
Columbus Citizens Foundation, Inc.	\$284,288.80	Congregation Machane Chodosh, Inc.	\$35,000.00
Commentary, Inc.	\$107,150.00	Congregation Machzeh Avruhom, Inc.	\$84,063.00
Committee for Accuracy in Middle East		Congregation Magen David of Manhattan	\$26,128.00
Reporting in America, Inc. (CAMERA)	\$38,810.00	Congregation Magen David of West Deal	\$231,875.00
Common Cause Education Fund	\$103,910.00	Congregation Mosdos Toldos Aharon	\$40,250.00
Community Access to the Arts, Inc.	\$238,500.00	Congregation Ohavei Torah - Lakewood, NJ	\$85,171.00
Community Assistance Fund, Inc.	\$53,606.00	Congregation Or Zion	\$27,500.00
Community Foundation for Southwest Washington	\$50,000.00	Congregation Or Zarua	\$148,670.00
Community Foundation of Jackson Hole	\$143,000.00	Congregation Orach Chaim	\$70,098.00
Community Foundation of Western Nevada	\$89,698.35	Congregation Rinat Yisrael	\$94,489.00
Community Funds, Inc.	\$50,000.00	Congregation Rodeph Sholom - New York, NY	\$753,334.00
Community Synagogue of Tenaflly and Englewood	\$96,476.00	Congregation Rodfeh Zedek, Inc.	\$58,317.00
Compassion & Choices	\$27,930.00	Congregation Shaare Rahamim, Inc.	\$49,680.00
Concern Foundation	\$30,000.00	Congregation Shaare Shalom, Inc.	\$62,519.00
Conference of Presidents of Major American		Congregation Shaari Tefiloh of Kings Highway	\$138,907.00
Jewish Organizations Fund, Inc.	\$171,800.00	Congregation Shearith Israel - San Francisco, CA	\$29,000.00
Cong. Keren Hachessed of Adath Aron V'Israel	\$28,425.00	Congregation Stolin Karlin	\$114,000.00
Congregation Agudath Israel of Boro Park	\$107,100.00	Congregation Supporters of Torah, Inc.	\$65,236.00
Congregation Ahavas Israel	\$36,000.00	Congregation Talmud Torah Tashbar Nachlas Chaim	\$250,000.00
Congregation Ahavas Tzdukah V'Chesed, Inc.	\$1,229,658.00	Congregation Tiferet Torah - Kew Gardens, NY	\$25,360.00
Congregation Ahavat Shalom - Brooklyn, NY	\$96,517.00	Congregation Yeshiva Karlin Stolin of Monsey	\$95,000.00
Congregation Ahavath Torah	\$192,634.00	Congregation Yeshiva of Telshe Alumni	\$45,592.00
Congregation Aish Kodesh	\$94,084.00	Congregation Zichron Mordechai Shlomo	\$51,220.00
Congregation Ansche Chesed - New York, NY	\$236,941.00	Congregation Zichrone Binyamin	\$74,734.00
Congregation Anshe Sholom	\$50,180.00	Connecticut Coalition for Achievement Now, Inc.	\$35,250.00
Congregation Anshei Shalom of Lawrence	\$51,500.00	Connecticut Hospice, Inc.	\$75,780.27
Congregation Bais Shalom, Inc.	\$25,230.00	Connecticut Public Broadcasting, Inc.	\$116,040.00
Congregation Baith Israel Anshei Emes	\$48,500.00	Conservative Synagogue of Riverdale	\$27,654.00
Congregation Beit Edmond	\$32,047.00	Conservative Synagogue, Inc. - Westport, CT	\$172,125.00
Congregation Beit Yosef of Deal, Inc.	\$48,322.00	Contemporary Jewish Museum	\$35,100.00
Congregation Beth Aaron of Teaneck	\$99,121.00	Convergence Network, Inc.	\$30,000.00
Congregation Beth Abraham - Bergenfield, NJ	\$76,761.00	Coral Reef Alliance	\$29,000.00
Congregation Beth Aron Dkarlin Stolin of Monsey	\$34,282.00	Cornell Hillel	\$31,436.00
Congregation Beth David - Monsey, NY	\$32,720.00	Cornell University	\$4,689,053.75
Congregation Beth Elohim	\$44,845.00	Corporation of Haverford College	\$104,350.00
Congregation Beth Sholom - Teaneck, NJ	\$82,300.00	Council on Foreign Relations, Inc.	\$85,550.00
Congregation Beth Sholom, Inc. - Lawrence, NY	\$82,271.00	Cranbrook Educational Community	\$25,000.00
Congregation Beth Torah - Brooklyn, NY	\$602,857.00	Crohn's & Colitis Foundation of America	\$178,614.00

Grants

Crown Heights Chevra Simchas Shabbos Vyom Tov, Inc.	\$75,930.00	Environmental Working Group	\$100,350.00
CSTE Foundation	\$130,000.00	Epic Foundation, Inc.	\$268,000.00
Cumbe: Center for African and Diaspora Dance, Inc.	\$70,000.00	Epilepsy Foundation of Greater Los Angeles	\$200,000.00
Curtis High School Foundation, Inc.	\$50,000.00	Equal Justice Initiative of Alabama, Inc.	\$79,921.00
Dairy Center for the Arts	\$25,000.00	ESD Global, Inc.	\$110,000.00
Dalton Schools, Inc.	\$73,350.00	Ethical Culture Fieldston School	\$419,350.00
Dana-Farber Cancer Institute, Inc.	\$197,066.90	Ethics and Public Policy Center, Inc.	\$40,000.00
Danial's Den, Inc.	\$155,968.00	Etz Hayim, Inc.	\$39,489.00
Darchei David Foundation	\$65,648.00	Etzion Foundation, Inc.	\$881,913.00
Darkhei Noam	\$173,406.00	Eugene O'Neill Memorial Theater Center, Inc.	\$25,000.00
Darrow School	\$51,000.00	Everglades Foundation, Inc.	\$30,000.00
Daughters of Israel, Inc.	\$26,100.00	Everytown for Gun Safety Support Fund, Inc.	\$158,775.00
Davis Memorial Fund, Inc. d/b/a Leon Leif Children's Fund	\$179,570.00	Exceed Network	\$102,201.00
DaVita Village Trust, Inc.	\$25,000.00	Exploring the Arts, Inc.	\$50,000.00
de Toledo High School	\$38,617.00	Ezer M'zion, Inc.	\$123,496.00
Deal Sephardic Youth Center, Inc.	\$456,915.00	Facing History and Ourselves National Foundation, Inc.	\$145,150.00
Decoda, Inc.	\$70,000.00	FairWarning, Inc.	\$30,000.00
DEJ International Heritage Foundation, Inc.	\$82,011.00	Families Against Mandatory Minimums Foundation	\$181,000.00
Democratic Socialists of America Fund, Inc.	\$75,000.00	Family Services of Westchester, Inc.	\$66,750.00
Depression and Bipolar Support Alliance	\$35,500.00	Fannie and John Hertz Foundation	\$150,450.00
Derech Dovid	\$40,000.00	Federation for Jewish Philanthropy of Upper Fairfield County, Inc.	\$85,748.00
Derech Emet Torah Center	\$27,830.00	Federation of Jewish Communities of the C.I.S., Inc.	\$134,078.00
Destiny Foundation	\$76,000.00	Fellowships at Auschwitz for the Study of Professional Ethics, Inc.	\$35,000.00
Dia Center for the Arts, Inc.	\$426,100.00	Fidelity Investments Charitable Gift Fund	\$3,036,100.68
Diabetes Research Institute Foundation, Inc.	\$42,872.00	Fifth Avenue Synagogue	\$60,840.00
Doctors Without Borders USA, Inc.	\$473,517.31	Film Forum, Inc.	\$51,250.00
Doe Fund, Inc.	\$25,304.00	Film Society of Lincoln Center, Inc.	\$291,050.00
Dorot, Inc.	\$122,178.00	Fiorello H. Laguardia Community College Foundation	\$34,500.00
Dream Corps	\$50,000.00	First Hungarian Congregation Ohab Zedek	\$43,143.00
Drexel University	\$200,000.00	First Presbyterian Church in the City of NY	\$55,000.00
Drisha Institute for Jewish Education, Inc.	\$36,800.00	FJC	\$1,382,500.00
Drug Policy Alliance	\$252,600.00	Flatbush Volunteers of Hatzolah, Inc.	\$198,541.00
Drumthwacket Foundation, Inc.	\$25,000.00	Flea Theater, Inc.	\$785,000.00
Duke University	\$266,980.00	Folksbiene Yiddish Theatre, Inc.	\$84,220.00
Duke University Health System, Inc.	\$3,500,000.00	Food and Environment Reporting Network	\$40,000.00
Dwight School Foundation	\$80,000.00	Food Bank for New York City, Food for Survival	\$46,830.00
Dwight-Englewood School	\$38,500.00	Food Bank for Westchester, Inc. d/b/a Feeding Westchester	\$54,062.00
Earthjustice	\$112,850.00	Footsteps, Inc.	\$516,994.00
East Hill Synagogue	\$76,416.00	Fordham University	\$181,184.00
EB Research Partnership, Inc.	\$56,500.00	Fortune Society, Inc.	\$78,500.00
Economic Club of New York	\$50,000.00	Forward Association, Inc.	\$72,710.00
Edible Schoolyard New York	\$50,900.00	Foundation Cycling New York, Inc.	\$28,000.00
Edlavitch Jewish Community Center of Washington, DC, Inc.	\$128,336.00	Foundation Fighting Blindness, Inc.	\$52,160.00
Edmond J. Safra Synagogue of Deal, NJ	\$170,003.00	Foundation for Conservative Masorti-Judaism in Israel	\$31,571.00
Edmond J. Safra Synagogue, Inc.	\$688,870.00	Foundation for Defense of Democracies, Inc.	\$394,050.00
Educational Alliance, Inc.	\$57,794.00	Foundation for Jewish Camp, Inc.	\$271,758.00
Educational Institute Oholei Torah of Brooklyn, Inc.	\$37,196.00	Foundation for Landscape Studies, Inc.	\$75,000.00
Edward Charles Foundation	\$100,000.00	Foundation for National Progress	\$1,220,725.00
Elaine Kaufman Cultural Center-Lucy Moses School for Music and Dance	\$69,850.00	Foundation for Sephardic Studies, Inc.	\$164,375.00
Elaine Massacre Memorial Committee	\$100,000.00	Foundation for the AIDS Monument	\$50,000.00
Eleanor Whitmore Early Childhood Center, Inc.	\$26,000.00	Foundation of Orthopedics and Complex Spine, Inc.	\$250,000.00
ELEM Youth in Distress, Inc.	\$98,356.00	Foundation of the State University of New York at Binghamton, Inc.	\$31,730.00
Els for Autism Foundation	\$40,000.00	Foundations, Inc.	\$25,000.00
Emory Jewish Student Center, Inc.	\$272,040.00	Fountain House, Inc.	\$81,761.00
Emory University	\$59,125.00	Fractured Atlas, Inc.	\$93,027.03
Empire Center for Public Policy, Inc.	\$151,500.00	Franklin & Marshall College	\$284,150.00
Emunah of America, Inc.	\$140,958.00	Fred Hutchinson Cancer Research Center	\$75,000.00
Encounter Programs, Inc.	\$369,840.00	Free Arts for Abused Children of New York City, Inc.	\$55,180.00
Endicott College	\$25,000.00	French Heritage Society, Inc.	\$633,333.00
Energy Foundation	\$492,500.00	Fresh Air Fund	\$79,677.00
Englewood Hospital & Medical Center Foundation, Inc.	\$33,000.00	Frick Collection	\$54,910.00
Environmental Grantmakers Association	\$75,000.00		
Environmental Health Trust	\$58,000.00		

Grants

Friends Circle Organization of Yeshiva Harambam U Beit Yossef, Inc.	\$26,500.00	Global Lyme Alliance, Inc.	\$30,750.00
Friends of Ahavat Shalom, Inc.	\$174,065.00	Go Project, Inc.	\$26,000.00
Friends of Asor Fund USA, Inc.	\$260,210.00	Goddard-Riverside Community Center	\$32,350.00
Friends of Bezalel Academy of Arts & Design, Inc.	\$87,800.00	God's Love We Deliver, Inc.	\$54,784.00
Friends of Bronx Lab, Inc.	\$25,000.00	Goldman Sachs Charitable Gift Fund	\$250,000.00
Friends of Chabad of Hebron	\$34,728.00	Goodwill Industries International, Inc.	\$50,000.00
Friends of Chabad-Lubavitch Bolivia d/b/a Kspace	\$26,201.00	Grace Church School	\$180,500.00
Friends of ELNET	\$52,780.00	Graduate Center Foundation, Inc.	\$75,000.00
Friends of Georgica Pond Foundation, Inc.	\$45,000.00	Grand Street Settlement, Inc.	\$112,180.00
Friends of Hudson River Park, Inc.	\$80,400.00	Grassroots Environmental Education, Inc.	\$45,000.00
Friends of Ikamva Labantu	\$30,250.00	Great Neck Synagogue	\$52,892.00
Friends of Ir David, Inc.	\$155,000.00	Great Peconic Race, Inc.	\$25,000.00
Friends of Israel Disabled Veterans, Inc. (Beit Halochem)	\$48,067.00	Greater Miami Hebrew Academy	\$164,150.00
Friends of Kol Haneshamah, Inc.	\$30,000.00	Greater Miami Jewish Federation	\$153,335.00
Friends of Lubavitch on the Palisades	\$40,060.00	Green Mountain Valley School, Inc.	\$30,000.00
Friends of Rodeph Shalom School, Inc.	\$48,000.00	Greenburger Center for Social and Criminal Justice	\$250,000.00
Friends of School in the Square, Inc.	\$63,500.00	Greenpeace Fund, Inc.	\$42,870.00
Friends of the Arava Institute, Ltd.	\$45,456.00	Greenwich Town Party, Inc.	\$25,000.00
Friends of the Gateway School, Inc.	\$50,000.00	Guideline Services	\$27,460.00
Friends of the High Line, Inc.	\$55,525.00	Guild Hall of East Hampton, Inc.	\$28,500.00
Friends of the Israel Defense Forces	\$1,186,694.00	Gunnery, Inc.	\$61,650.00
Friends of the Scarsdale Library, Inc.	\$94,434.00	Hackley School	\$40,049.00
Friends of Unistream, Inc.	\$95,000.00	Hadassah the Women's Zionist Organization of America, Inc.	\$63,326.58
Friends of United Hatzalah, Inc.	\$561,990.00	Halacha Education Center Corp.	\$57,800.00
Friends of Urban, Inc.	\$55,000.00	Halachic Organ Donor Society, Inc.	\$52,490.00
Friends of Yad Sarah, Inc.	\$40,275.00	Hampton Classic Horse Show, Inc.	\$51,500.00
Friends of Yashar L'Chayal, Inc.	\$49,574.00	Hand In Hand: American Friends of the Center for Jewish-Arab Education in Israel	\$78,632.00
Friends of Yemin Orde, Inc.	\$51,557.00	Hands on Tzedakah, Inc.	\$464,920.00
Friends Select School	\$500,100.00	Happy Shalom School, Inc.	\$28,000.00
Friends Seminary	\$35,200.00	Harford Jewish Center, Inc.	\$110,224.00
Friendship Circle of Connecticut	\$34,560.00	Harlem Children's Zone, Inc.	\$588,200.00
Frisch School	\$164,714.00	Harlem RBI Incorporated	\$26,500.00
Frum and Fabulous Gemach, Inc.	\$80,000.00	Harold Grinspoon Foundation	\$61,630.00
Fuente Latina, Inc.	\$36,000.00	Harvard Business School Club of New York, Inc.	\$37,550.00
Fund for Israel's Tomorrow	\$35,770.00	Harvard University	\$4,305,642.00
Fund for Lake George, Inc.	\$25,000.00	Hasbara Fellowships	\$51,800.00
Fund for the Aged, Inc. d/b/a Jewish Home and Hospital Foundation	\$335,858.00	Hatzalah Emergency Medical Services of the Jersey Shore, Inc.	\$105,810.00
Fund for the City of New York, Inc.	\$45,410.00	Hatzalah of the Rockaways and Nassau County, Inc.	\$52,687.00
Futures in Education	\$28,000.00	Hatzolah of Passaic Clifton EMS	\$54,242.00
Gabriel Project Mumbai	\$30,000.00	Hayground School, Inc.	\$30,500.00
Gary Klausner Chesed Fund, Inc. d/b/a Hand-in-Hand of Passaic-Clifton	\$35,624.00	Hazon, Inc.	\$74,400.00
Gates of Zion, Inc.	\$29,700.00	Health Leads, Inc.	\$225,000.00
Gateway School of New York	\$25,000.00	Hebrew Academy of Long Beach	\$141,165.00
Gateway to the Future, Inc.	\$49,100.00	Hebrew Academy of Nassau County	\$46,537.83
Gateways Organization, Inc.	\$35,020.00	Hebrew Academy of the Five Towns and Rockaway	\$110,840.00
Gay Men's Health Crisis, Inc.	\$2,016,231.00	Hebrew Benevolent Congregation the Temple	\$52,700.00
Gemach of Riverdale, Inc.	\$27,600.00	Hebrew Free Loan Society, Inc.	\$87,376.00
Gemach Zichron Moshe, Inc.	\$81,965.00	Hebrew Home for the Aged - Riverdale, NY	\$152,680.00
George W. Bush Foundation	\$25,000.00	Hebrew Home for the Aged at Riverdale Foundation, Inc.	\$112,680.00
George Washington University	\$191,600.00	Hebrew Institute of University Heights d/b/a Hebrew Institute of Riverdale	\$160,078.00
Georgetown Day School, Inc.	\$76,018.00	Hebrew Institute of White Plains	\$78,318.00
Georgetown University	\$91,180.00	Hebrew Union College-JIR	\$514,696.00
Gesher Foundation, Inc.	\$67,680.00	Hebron Fund, Inc.	\$72,308.00
Gesher Yehuda, Inc.	\$104,848.00	Henry L. Stimson Center	\$200,000.00
Giant Step Arts Ltd.	\$75,000.00	Heritage Foundation	\$28,350.00
Gift of Life Marrow Registry, Inc.	\$26,846.00	Heterodox Academy	\$65,000.00
Girard College Foundation	\$78,750.00	HIAS, Inc.	\$237,484.92
Girls' Town Or Chadash	\$69,236.00	Hide and Seek Foundation	\$30,250.00
Giving Back Fund, Inc.	\$538,000.00	High Mountain Institute, Inc.	\$25,000.00
Glaucoma Research Foundation	\$25,200.00	Hillel Foundation at Tufts University	\$34,680.00
Global Development Incubator, Inc.	\$250,000.00	Hillel School - Ocean, NJ	\$744,151.00
Global Health Corps, Inc.	\$150,000.00	Hillel: The Foundation for Jewish Campus Life	\$2,517,920.00
Global Jewish Assistance and Relief Network	\$42,432.00		

Grants

Hineni, Inc.	\$40,518.00	Ishei Yisroel Chasidei Modzitz, Inc.	\$26,640.00
HKY Kol Yaakob, Inc.	\$29,301.00	IsraAID US, Inc.	\$34,054.00
Hoffberger Institute for Text Study, Inc.	\$70,830.00	Israel Cancer Research Fund, Inc.	\$104,979.00
Hofstra University	\$67,068.31	Israel Education Resource	\$180,000.00
Hole in the Wall Gang Fund, Inc.	\$30,800.00	Israel Emergency Alliance	\$43,778.00
Holocaust Museum and Study Center	\$63,680.00	Israel Independence Fund	\$40,600.00
Honeymoon Israel Foundation, Inc.	\$150,000.00	Israel Medical Fund Corp.	\$38,118.00
Hope for Haiti, Inc.	\$62,500.00	Israel on Campus Coalition	\$77,500.00
Horace Mann School	\$98,330.00	Israel Policy Forum	\$125,550.00
Horatio Alger Association of Distinguished Americans, Inc.	\$25,000.00	Israel Project, Inc.	\$233,752.00
Horizons National Student Enrichment Program, Inc.	\$25,000.00	Israel Special Kids Fund	\$47,016.00
Hospital for Special Surgery Fund, Inc.	\$1,230,218.00	Israel Tennis Centers Foundation, Inc.	\$111,040.00
Hot Tubes Development Cycling Team, Inc.	\$75,000.00	Israel21c	\$86,800.00
Hotchkiss School	\$50,000.00	Israel-America Academic Exchange	\$175,000.00
Hudson Guild	\$27,450.00	Isralight South Florida, Inc.	\$91,175.00
Hudson Headwaters Health Network	\$25,000.00	iTrek, Inc.	\$267,800.00
Human Rights First	\$105,050.00	J Street Education Fund, Inc.	\$86,850.00
Human Rights Watch, Inc.	\$37,311.00	Jackie Robinson Foundation, Inc.	\$110,000.00
Humane Society of New York	\$28,818.00	Jackson Laboratory	\$60,100.00
Humanity in Action, Inc.	\$34,000.00	Jacob Burns Film Center, Inc.	\$124,550.00
Hunter College Foundation, Inc.	\$351,100.00	Jacobin Foundation Ltd.	\$141,000.00
Icahn School of Medicine at Mount Sinai	\$548,681.00	JCC of Mid Westchester, Inc.	\$104,220.00
IfNotNow	\$55,500.00	JDRF International	\$251,701.00
Ilan High School, Inc.	\$219,574.00	Jed Foundation	\$27,500.00
Imagination Productions, Inc.	\$38,600.00	Jericho Project	\$40,360.00
ImagineNations Group, Inc.	\$50,000.00	Jersey Shore University Medical Foundation, Inc.	\$60,000.00
Immigrant Justice Corps, Inc.	\$2,010,000.00	Jerusalem Aish HaTorah Fund	\$94,757.00
Immigration Equality	\$60,100.00	Jerusalem Fellowships, Inc. d/b/a Aish Hatorah	\$45,054.00
ImpactAssets, Inc.	\$100,000.00	Jerusalem Foundation, Inc.	\$36,136.00
Independent Feature Project, Inc.	\$27,000.00	JESPY House	\$56,600.00
Independent Women's Forum	\$35,000.00	Jewish Agency for Israel-North American Council	\$465,050.00
Injured Marine Semper Fi Fund	\$50,000.00	Jewish Association for Services for the Aged	\$25,040.00
Injustice Watch	\$25,000.00	Jewish Association on Aging	\$30,180.00
Innocence Project New Orleans	\$213,600.00	Jewish Board of Family and Children's Services, Inc.	\$1,291,280.00
Innocence Project, Inc.	\$295,810.00	Jewish Book Trust, Inc.	\$60,000.00
INSEAD Management Education Foundation	\$25,000.00	Jewish Campus Activities Board	\$164,030.00
Institute for Advanced Study	\$26,000.00	Jewish Center - New York, NY	\$197,945.00
Institute for Dayanim	\$28,728.00	Jewish Center for the United Nations d/b/a Sutton Place Synagogue	\$56,248.00
Institute for Jewish Ideas & Ideals, Inc.	\$35,945.00	Jewish Center of Atlantic Beach	\$227,548.00
Institute for Jewish Spirituality, Inc.	\$120,930.00	Jewish Center of the Hamptons	\$78,230.00
Institute for Justice	\$135,850.00	Jewish Child Care Association of New York d/b/a JCCA	\$112,510.00
Institute for Market Transformation, Inc.	\$1,230,000.00	Jewish Community Center in Manhattan, Inc.	\$255,204.00
Institute for Nonprofit News	\$70,000.00	Jewish Community Center of Staten Island, Inc.	\$36,000.00
Institute for Science and International Security	\$70,000.00	Jewish Community Center on the Palisades	\$32,560.00
Institute for the Advancement of Education in Jaffa, Inc.	\$26,565.00	Jewish Community Centers Association of North America	\$65,100.00
Institute for the Analysis of Global Security	\$80,000.00	Jewish Community Federation of San Francisco, the Peninsula, Marin and Sonoma Counties	\$31,000.00
Institute of International Education, Inc.	\$37,500.00	Jewish Community High School of the Bay	\$46,700.00
Integrated Reporting Foundation	\$400,000.00	Jewish Community Project of Lower Manhattan	\$26,660.00
Interfaith Center of New York, Inc.	\$27,750.00	Jewish Community Relations Council of New York, Inc.	\$273,752.00
Interfaith Council for Action, Inc.	\$50,500.00	Jewish Community Relations Council of San Francisco, Marin & Peninsula	\$30,000.00
International Beit Din, Inc.	\$213,000.00	Jewish Community Services, Inc. - Baltimore, MD	\$30,000.00
International Center of Photography	\$32,500.00	Jewish Educational Center - Elizabeth, NJ	\$32,668.00
International Crisis Group	\$25,000.00	Jewish Electorate Institute	\$85,000.00
International OCD Foundation, Inc.	\$1,107,517.00	Jewish Family & Children's Service of Greater Mercer County	\$42,300.00
International Planned Parenthood Federation	\$33,136.00	Jewish Family & Children's Services of Northern New Jersey, Inc.	\$32,200.00
International Rescue Committee, Inc.	\$872,302.00	Jewish Family Service & Children's Center of Clifton-Passaic, Inc.	\$125,704.85
International Sephardic Education Foundation	\$25,050.00	Jewish Family Service of Stamford, Inc.	\$84,669.00
International Sephardic Educational and Cultural Center in Jerusalem	\$50,000.00	Jewish Federation Council of Greater Los Angeles	\$133,818.00
International Union Against Tuberculosis and Lung Disease, Inc.	\$530,000.00		
International Women's Health Coalition	\$25,600.00		
Investigative Project on Terrorism Foundation	\$37,360.00		
Irvine Hebrew Day School	\$601,501.00		
Irvine Valley College Foundation	\$30,000.00		

Grants

Jewish Federation of Greater Metrowest NJ	\$332,738.00	Labor Education and Research Project	\$30,000.00
Jewish Federation of Greater Pittsburgh	\$162,519.00	Lakewood Cheder School	\$81,671.00
Jewish Federation of Greater Washington	\$110,590.00	Landmark College, Inc.	\$25,000.00
Jewish Federation of Northern New Jersey, Inc.	\$165,180.00	Lang School	\$100,000.00
Jewish Federation of Palm Beach County, Inc.	\$530,518.00	Larchmont Temple, Inc.	\$48,200.00
Jewish Federation of Portland	\$25,000.00	Larchwood Synagogue, Inc.	\$217,049.00
Jewish Federation of Rockland County	\$57,141.00	Larger Than Life USA, Inc.	\$42,660.00
Jewish Federation of South Palm Beach County, Inc.	\$276,627.00	Lawfare Project, Inc.	\$95,180.00
Jewish Federations of North America, Inc.	\$403,932.00	Lawyers for Children, Inc.	\$253,200.00
Jewish Foundation for the Righteous, Inc.	\$47,834.00	LCBY, Inc.	\$42,800.00
Jewish Funders Network	\$541,751.00	Le Zion B'Rina, Inc.	\$47,373.00
Jewish GW	\$31,900.00	Leadership Conference Education Fund, Inc.	\$55,000.00
Jewish Heritage Center of Queens and Long Island	\$34,898.00	Leadership Enterprise for a Diverse America - LEDA	\$34,400.00
Jewish Home for the Elderly of Fairfield County, Inc.	\$56,916.00	Leadership Roundtable, Inc.	\$25,000.00
Jewish Institute for National Security of America	\$221,972.00	Lechem Lasova, Inc.	\$32,160.00
Jewish Learning Institute of San Francisco	\$50,000.00	Lee Memorial Health System Foundation, Inc.	\$75,780.26
Jewish Museum	\$615,050.00	Legal Action Center of the City of New York, Inc.	\$52,000.00
Jewish National Fund - Keren Kayemeth Leisrael, Inc.	\$1,150,653.00	Legal Aid Society - New York, NY	\$27,440.00
Jewish Orthodox Feminist Alliance, Inc.	\$57,924.00	Legal Hand, Inc.	\$2,000,000.00
Jewish Reconstructionist Society of the North Shore, Inc.	\$37,100.00	Lehigh University	\$98,050.00
Jewish Records Indexing-Poland	\$29,660.00	Lemontree Foods, Inc.	\$800,000.00
Jewish Resource Center Chabad of Aspen	\$25,703.00	Leo Baeck Institute, Inc.	\$34,100.00
Jewish School Leadership Enterprise, Inc.	\$45,000.00	Lesbian and Gay Community Services Center, Inc.	\$80,050.00
Jewish Theological Seminary of America	\$612,791.83	Leukemia and Lymphoma Society, Inc.	\$45,206.00
Jewish Women's Foundation of New York, Inc.	\$40,650.00	Lev Berel, Inc.	\$71,350.00
Jews for Racial and Economic Justice	\$41,100.00	Lev L'achim, Inc.	\$94,287.00
Jews United for Justice, Inc.	\$85,700.00	Lev Tamim, Inc.	\$78,500.00
JFT - Jewish Futures Foundation, Inc.	\$48,180.00	Liberty Science Center, Inc.	\$25,500.00
John F. Kennedy Medical Center Foundation, Inc.	\$77,487.10	Library of Congress	\$25,000.00
Johns Hopkins University	\$6,436,306.00	Lido Beach Jewish Center (Lido Beach Synagogue)	\$48,230.00
Join for Justice, Inc.	\$55,500.00	Limudei Da'As, Inc.	\$33,883.00
JOIN Israel, Inc.	\$40,980.00	Lincoln Center for the Performing Arts, Inc.	\$622,330.00
Jonas Philanthropies, Inc.	\$64,900.00	Lincoln Square Synagogue, Inc.	\$225,113.00
Joyce Theater Foundation, Inc.	\$60,400.00	Little Red School House, Inc.	\$48,000.00
JPro Network, Inc.	\$36,500.00	LitWorld International, Inc.	\$57,700.00
JTA-MJL New Corp	\$448,902.00	Local Initiatives Support Corporation	\$26,000.00
Juilliard School	\$235,600.00	Long Island Children's Museum	\$29,000.00
Just One Life, Inc.	\$38,264.00	LongHouse Reserve	\$31,900.00
Just Vision, Inc.	\$25,500.00	Loomis Institute	\$520,000.00
Kansas City Girls Preparatory Academy	\$500,000.00	Lord's Place, Inc.	\$28,556.00
Katonah Museum of Art, Inc.	\$76,000.00	Lower East Side Tenement Museum	\$56,268.00
KAVOD	\$54,180.00	Lubavitch Center Aventura South, Inc.	\$141,200.00
KCNQ2 Cure Alliance, Inc.	\$50,000.00	Lubavitch of the East End, Inc.	\$93,460.00
Kehilas Bais Yosef, Inc.	\$34,238.00	Lung Cancer Research Foundation	\$67,080.00
Kehilat Romemu	\$167,018.00	M. Y. Keren Hashluchim, Inc.	\$31,858.00
Kehillas Bais Tzvi of Cedarhurst, Inc.	\$54,000.00	M ² : The Institute for Experiential Jewish Education	\$718,850.00
Keren Ahavas Chesed	\$182,000.00	Maaynei Hayeshua	\$31,900.00
Keren Gemilas Chasodim Foundation	\$60,000.00	Mabas Fund, Inc.	\$155,151.00
Keren HaYeshivot Trust	\$185,460.00	Machne Israel, Inc. d/b/a Chabad Lubavitch Headquarters	\$54,917.00
Keren Peulos	\$34,157.00	Magbit Foundation	\$43,000.00
Keren Simchas Chosson Ve Kallah, Inc.	\$30,036.00	Magen Avraham of Brooklyn	\$31,110.00
Keren Yehoshua V'Yisroel, Inc.	\$29,540.00	Magen David Congregation of Surfside, Inc.	\$31,697.00
Keren Yom-Tov, Inc.	\$219,449.00	Magen David Synagogue	\$128,423.00
Keshet Organization, Inc.	\$105,788.00	Magen David Yeshivah	\$1,919,285.00
Keshet, Inc.	\$48,336.00	Mahaiwe Performing Arts Center, Inc.	\$40,170.00
Keter Shlomo Foundation, Inc.	\$125,227.00	Maimonides Medical Center	\$133,000.00
Khal Torah Chaim of Rockland	\$40,000.00	Make the Road New York	\$165,000.00
Kids of Courage, Inc.	\$60,674.00	Makor Chaim USA, Inc.	\$42,440.00
Kids-N-Camp Fund, Inc.	\$32,800.00	Manhattan Class Company, Inc.	\$54,875.00
Kisco Foundation, Inc.	\$25,000.00	Manhattan High School for Girls	\$162,360.00
Kol Hanearim, Inc.	\$33,447.00	Manhattan Institute for Policy Research, Inc.	\$66,050.00
Kol Israel Congregation & Center	\$34,082.00	Manhattan Jewish Experience Synagogue	\$138,454.00
Kolel Shomre Hachomos of Jerusalem, Inc.	\$26,672.00	Manhattan Theatre Club, Inc.	\$38,800.00
Kollel of the Jersey Shore, Inc. d/b/a Zichron Moshe	\$74,608.00	Marc Lustgarten Pancreatic Cancer Foundation	\$89,230.80
Kollel Sharei Tzion Lmetzyonim	\$220,120.00	March for Our Lives Foundation	\$30,000.00
Kupath Ezrah of Rockland County, Inc.	\$26,766.00	Margaux's Miracle Foundation, Inc.	\$25,000.00

Grants

Marin Country Day School	\$42,300.00	Moishe House	\$1,849,990.00
Marshfield Clinic	\$33,660.00	Monmouth Conservation Foundation	\$102,500.00
Maryland Historical Society	\$25,000.00	Monmouth Medical Center Foundation, Inc.	\$50,800.00
Masbia	\$36,648.00	Montefiore Medical Center	\$352,160.00
Maskeel El Dal Society, Inc.	\$111,444.00	Morasha Olami, Inc.	\$109,655.00
Massachusetts General Hospital	\$382,600.00	Morgan Pressel Foundation, Inc.	\$49,600.00
Massachusetts Institute of Technology	\$1,248,000.00	Moriah School of Englewood	\$79,393.00
Masters School	\$274,350.00	Morry's Camp, Inc.	\$108,800.00
Math Circle	\$35,000.00	MorseLife Foundation, Inc.	\$45,536.00
Mathematical Sciences Research Institute	\$140,000.00	Mosdot Botoshan, Inc.	\$25,666.00
Mattan Basseter, Inc.	\$126,697.00	Mothers Out Front, Inc.	\$30,000.00
Matthew Silverman Memorial Foundation	\$25,000.00	Mount Sinai Hospital	\$942,440.00
Mayo Clinic Rochester	\$60,100.00	Mount Sinai Medical Center Foundation, Inc.	\$2,607,000.00
Mayor's Fund to Advance New York City	\$27,500.00	Moving Traditions	\$120,730.00
Mazon, Inc.: A Jewish Response to Hunger	\$78,095.00	Muhlenberg College	\$103,550.00
McLean School of Maryland, Inc.	\$40,100.00	Multiple Myeloma Research Foundation, Inc.	\$36,570.00
Mechon Hadar d/b/a Hadar Institute	\$446,080.00	Museum of Chinese in the Americas	\$130,000.00
Mechon L'Horoa	\$107,652.00	Museum of Contemporary Art - Los Angeles, CA	\$100,000.00
Media Education Foundation, Inc.	\$100,000.00	Museum of Fine Arts - Boston, MA	\$26,000.00
Media Matters for America	\$61,500.00	Museum of Jewish Heritage A Living Memorial to the Holocaust	\$60,318.00
Melanoma Research Alliance Foundation	\$25,000.00	Museum of Modern Art	\$7,008,016.00
Melmark Charitable Foundation	\$35,000.00	Museum of the City of New York	\$166,200.00
Memorial Sloan-Kettering Cancer Center	\$1,119,437.75	Music Forward	\$31,000.00
Mental Health Association of New York City, Inc.	\$25,474.00	NAACP Legal Defense and Educational Fund, Inc.	\$141,180.00
Meor Yeshiva High School, Inc.	\$34,729.00	Nachal Novea Mekor Chochma	\$41,000.00
Meor Yitzchok, Inc.	\$159,060.00	Nalandabodhi	\$25,000.00
Meor, Inc.	\$179,780.00	NARAL Pro-Choice America Foundation	\$157,326.00
Mesila International, Inc.	\$30,500.00	Nation Institute	\$50,600.00
Mesivta Ateres Yaakov of Greater Long Island	\$41,150.00	National Center for Learning Disabilities, Inc.	\$25,500.00
Mesivta of Greater Boston, Inc.	\$25,180.00	National Committee for Furtherance of Jewish Education	\$30,176.00
Mesivta of Long Beach	\$143,397.83	National Council of Young Israel	\$28,800.00
Mesivta Yeshiva Rabbi Chaim Berlin	\$119,681.00	National Ethnic Coalition of Organizations Foundation, Inc.	\$50,000.00
Mesivtha Tifereth Jerusalem	\$28,669.00	National Fish and Wildlife Foundation	\$40,000.00
Mesorah Heritage Foundation	\$57,956.00	National Foundation for Facial Reconstruction d/b/a myFace	\$29,500.00
MesorahNJ Programming, Inc.	\$27,900.00	National Jewish Outreach Program, Inc. d/b/a NJOP	\$133,458.00
Metropolitan Museum of Art	\$3,906,850.00	National Multiple Sclerosis Society	\$115,575.92
Metropolitan New York Coordinating Council on Jewish Poverty	\$538,574.00	National Museum of American Jewish History	\$73,348.00
Metropolitan Opera Association, Inc.	\$228,580.00	National Museum of Women in the Arts, Inc.	\$910,286.00
Metropolitan Velodrome, Inc.	\$75,000.00	National Partnership for Women and Families, Inc.	\$157,000.00
Miami City Ballet, Inc.	\$43,000.00	National Philanthropic Trust	\$285,000.00
Miami Music Project, Inc.	\$1,000,000.00	National Public Radio, Inc.	\$46,700.00
Mianus River Gorge Preserve, Inc.	\$36,180.00	National Ramah Commission, Inc.	\$35,810.00
Michael J. Fox Foundation for Parkinson's Disease Research	\$128,012.00	National School Climate Center	\$30,000.00
Middle East Forum	\$43,850.00	National September 11 Memorial and Museum a t the World Trade Center Foundation, Inc.	\$33,943.00
Middle East Media and Research Institute, Inc.	\$525,810.00	National Society for Hebrew Day Schools a/k/a Torah Umesorah	\$612,240.00
Middle East Peace Dialogue Network, Inc.	\$749,500.00	National Torah Initiative	\$100,000.00
Mid-Island Y Jewish Community Center, Inc.	\$41,000.00	National World War II Museum, Inc.	\$102,636.00
Midrash Bet Nassi Mhhpt, Inc.	\$156,646.00	Natural Resources Defense Council, Inc.	\$4,493,441.00
Mifal Chesed, Inc.	\$51,100.00	Nature Conservancy	\$41,228.00
Mikdash Eliyahu	\$266,803.00	Nefesh	\$46,872.00
Millbrook School	\$65,000.00	Nefesh B'Nefesh Jewish Souls United, Inc.	\$34,265.00
Millennial Action Project	\$50,000.00	Nefesh Yehudie, Inc.	\$218,910.00
Milstein Medical Asian-American Partnership Foundation, Inc.	\$25,000.00	Neighbors Link Corp.	\$27,350.00
Milton Academy	\$61,100.00	Ner Israel Rabbinical College, Inc.	\$81,627.00
Milton Gottesman Jewish Day School of the Nation's Capital	\$42,700.00	Nesach Yisrael Institution	\$42,689.00
Minchas Asher Foundation	\$52,920.00	Nesiv Hatorah, Inc.	\$30,815.00
Miracle Corners of the World, Inc.	\$42,000.00	Netanya Foundation, Inc.	\$225,000.00
Mirr Yeshiva Central Institute	\$43,438.00	Netivey Ohr Yaakov, Inc.	\$44,780.00
Misaskim Corp.	\$26,501.00	Netzach Yaakov	\$27,436.00
Mitzadei Gaver	\$63,300.00	New 42nd Street, Inc.	\$35,000.00
Mitzvah Man Foundation Corp.	\$55,169.00	New City Jewish Center	\$36,734.00
Mobilization for Justice, Inc.	\$114,350.00		
Moise Safra Community Center, Inc.	\$247,934.00		

Grants

New Israel Fund	\$686,720.00	Or Hachayim, Inc.	\$28,451.00
New Jersey League of Conservation Voters		Oratorio Society of New York	\$41,500.00
Education Fund	\$120,000.00	Organisation for Economic Cooperation and Development	\$439,293.75
New Media Advocacy Project, Inc.	\$35,000.00	Organization for the Resolution of Agunot, Inc.	\$31,102.00
New School	\$97,600.00	ORT America, Inc.	\$36,158.00
New Venture Fund	\$270,000.00	Osborne Association, Inc.	\$37,218.69
New York and Presbyterian Hospital	\$433,214.40	Ossining Children's Center, Inc.	\$45,450.00
New York Board of Rabbis, Inc.	\$53,090.00	Otsar Family Services, Inc.	\$40,491.00
New York Cancer Center, Inc.	\$225,502.00	Our Climate Education Fund	\$62,600.00
New York City Ballet, Inc.	\$34,686.00	Our Place in New York, Inc. d/b/a Magenu	\$48,801.00
New York City Center, Inc.	\$172,700.00	Oxfam-America, Inc.	\$38,036.00
New York City Charter School of the Arts	\$100,000.00	P.E.F. Israel Endowment Funds, Inc.	\$4,532,192.00
New York City Police Foundation, Inc.	\$28,600.00	Paamonim	\$34,848.00
New York Community Trust	\$34,750.00	Pace University	\$54,233.06
New York Foundation for the Arts, Inc.	\$60,250.00	Pachamama Alliance	\$100,530.00
New York Historical Society	\$3,132,440.00	Palazzo Strozzi Foundation USA, Inc.	\$25,000.00
New York Immigration Coalition, Inc.	\$26,000.00	Pal-O-Mine Equestrian, Inc.	\$151,500.00
New York Landmarks Conservancy, Inc.	\$26,580.00	Pan Massachusetts Challenge Trust	\$43,580.00
New York Medical College	\$83,483.00	Pancreatic Cancer Action Network, Inc. (PanCAN)	\$68,880.00
New York Public Library, Astor, Lenox & Tilden Foundations	\$374,580.00	Pardes Institute of Jewish Studies North America, Inc.	\$596,042.00
New York Public Radio	\$246,388.00	Park Avenue Synagogue - Elberon, NJ	\$419,813.00
New York Restoration Project	\$452,756.00	Park Avenue Synagogue - New York, NY	\$535,365.00
New York Shakespeare Festival	\$128,400.00	Park East Synagogue	\$68,277.00
New York Stem Cell Foundation, Inc.	\$164,000.00	Parker Family Health Center, Inc.	\$100,000.00
New York Theatre Workshop, Inc.	\$89,150.00	Parker Jewish Institute for Health Care & Rehabilitation Foundation	\$27,000.00
New York Times Neediest Cases Fund	\$69,760.00	Parkinson's Foundation, Inc.	\$63,536.00
New York University	\$2,455,457.00	Partnership for Public Service, Inc.	\$25,000.00
New Yorkers for Parks	\$122,000.00	Passages America Israel, Inc.	\$290,000.00
New York-Presbyterian Fund, Inc.	\$376,680.00	Passaic Hebrew Institute	\$37,062.00
Nextbook, Inc.	\$2,272,390.00	Patient AirLift Services	\$75,780.27
NF Forward	\$30,000.00	Paul Taylor Dance Foundation, Inc.	\$50,150.00
Nissim Veniflaot	\$26,802.00	Peace Action Fund of New York State, Inc.	\$50,000.00
NLI USA, Inc.	\$43,800.00	PeaceWorks Network Foundation	\$365,000.00
Noam Shabbos	\$37,765.00	Peer Health Exchange, Inc.	\$118,500.00
Nonviolence International	\$135,000.00	Pelham Jewish Center	\$31,113.00
North Carolina Museum of Art Foundation, Inc.	\$25,000.00	Peninsula Arts Guild	\$450,000.00
North Miami Beach Kollel, Inc.	\$49,577.00	Perfect Pet Rescue	\$35,000.00
Northern Westchester Hospital Association	\$107,130.00	Perlman Music Program, Inc.	\$39,000.00
Northside Center for Child Development, Inc.	\$42,830.00	Philharmonic-Symphony Society of New York, Inc.	\$111,950.00
Northwell Health Foundation	\$360,540.00	Philip Evans Scholarship Foundation	\$75,000.00
Northwestern University	\$4,470,250.00	Phoenix Houses of Long Island, Inc.	\$35,000.00
Norton Museum of Art, Inc.	\$179,500.00	Physicians for Human Rights, Inc.	\$63,086.00
NYPD's Fighting Finest, Inc.	\$30,000.00	Physicians for Reproductive Health, Inc.	\$30,010.00
NYU Langone Hospitals	\$7,746,229.00	Pinelands Preservation Alliance, Inc.	\$300,000.00
Oberlin College	\$77,780.00	Planned Parenthood Federation of America, Inc.	\$560,369.75
Oceana, Inc.	\$50,000.00	Planned Parenthood Hudson Peconic, Inc.	\$101,105.00
Ohel Children's Home and Family Services, Inc.	\$526,806.00	Planned Parenthood of Central and Greater Northern New Jersey, Inc.	\$41,500.00
Ohel Yaacob Congregation a/k/a Ocean Avenue Synagogue	\$216,914.00	Planned Parenthood of Nassau County, Inc.	\$83,086.00
Ohel Yosef of Oakhurst, Inc.	\$35,000.00	Planned Parenthood of New York City, Inc.	\$98,840.00
Ohr Halacha, Inc.	\$40,628.00	Planned Parenthood of South Florida and the Treasure Coast, Inc.	\$315,625.00
Ohr Hashalom	\$34,902.00	Planned Parenthood of Southern New England, Inc.	\$34,700.00
Ohr Joseph Rabbinical Seminary	\$30,073.00	Play for P.I. N. K., Inc.	\$33,490.00
Ohr Olam Corp.	\$354,800.00	Play Group Theater for Children and Young Adults, Inc.	\$25,250.00
Ohr Torah Stone Institutions of Israel	\$1,213,093.00	Porat Yosef Foundation	\$32,608.00
Oihel Nosson	\$280,000.00	Portland Trust	\$100,000.00
OJC Fund	\$78,660.00	Power Shift Network	\$90,000.00
Oma's Jewish Center	\$25,000.00	Prep for Prep	\$100,750.00
On Site Opera, Inc.	\$54,900.00	PRI Association	\$100,000.00
One Acre Fund	\$100,000.00	Primary Stages Company, Inc.	\$38,600.00
One Family Fund	\$36,073.00	Princeton Hillel, Center for Jewish Life	\$114,330.00
One Heartland, Inc.	\$50,000.00	Prizmah: Center for Jewish Day Schools, Inc.	\$53,200.00
One Israel Fund, Ltd.	\$49,602.00	Pro Publica, Inc.	\$30,060.00
One Mind Institute	\$42,500.00	Proclaim Justice, Inc.	\$25,000.00
Open Space Institute, Inc.	\$250,500.00		
Operation USA	\$40,000.00		

Grants

Project EzraH Needs, Inc.	\$132,395.00	Riverkeeper, Inc.	\$25,464.75
Project Ijtihad	\$25,000.00	Robert F. Kennedy Center for Justice and Human Rights	\$60,000.00
Project Keshet	\$90,230.00	Robert W. Woodruff Arts Center, Inc.	\$62,500.00
Project Torah And Biblical Scholarship, Inc.	\$36,860.00	Robin Hood Foundation	\$11,371,100.00
Propel Network, Inc.	\$35,800.00	Rockefeller Philanthropy Advisors, Inc.	\$377,500.00
Providence Hebrew Day School	\$52,160.00	Rockefeller University	\$108,000.00
PS1 Contemporary Art Center, Inc.	\$238,000.00	Rofeh Cholim Cancer Society, Inc.	\$49,733.00
PSCH, Inc. d/b/a WellLife Network	\$25,000.00	Roger Williams University	\$235,500.00
Public Art Fund, Inc.	\$611,100.00	Ronald McDonald House of New York, Inc.	\$31,765.00
Public Policy and Education Fund	\$52,500.00	Rosenthal Center for Addiction Studies, Inc.	\$25,200.00
Purcolor, Inc.	\$276,000.00	Rothko Chapel	\$1,500,000.00
Purchase College Foundation	\$1,108,300.00	Roundabout Theatre Company, Inc.	\$565,150.00
Queen of the Rosary Catholic Academy	\$30,000.00	Row New York	\$107,500.00
Queens College Foundation, Inc.	\$75,132.00	Roxbury Latin School, Inc.	\$25,000.00
Queens College Hillel	\$64,480.00	Ruhl's United Methodist Church	\$29,200.00
Queens Community House, Inc.	\$57,500.00	RX Compassion, Inc.	\$50,000.00
Queens Yeshiva Ketana, Inc.	\$25,952.00	SAFE Foundation, Inc.	\$220,102.50
Quentin Road Synagogue	\$153,000.00	Safe Water Network	\$65,000.00
Rabbi Isaac Elchanan Theological Seminary	\$350,420.00	Safehouse Progressive Alliance for Nonviolence, Inc.	\$25,000.00
Rabbi Israel Meyer HaCohen Rabbinical Seminary of America	\$65,184.00	Saint Barnabas Medical Center	\$37,860.00
Rabbi Jacob Joseph School	\$44,166.00	Saint Ignatius School	\$34,000.00
Rabbi Meir Baal Hanes Sharei Tzion, Inc.	\$110,036.00	Salanter Akiba Riverdale Academy (SAR)	\$2,514,661.00
Rabbinical College of Telshe, Inc.	\$26,956.00	Salvation Army National Corp.	\$73,129.97
Rainforest Action Network	\$47,650.00	Samuel Field YM & YWHA, Inc.	\$160,500.00
RAJE-USA, Inc.	\$100,350.00	Samuel Waxman Cancer Research Foundation	\$85,850.00
Ralph Lauren Center for Cancer Care and Prevention	\$25,000.00	San Francisco Ballet Association	\$30,000.00
Ramapo for Children, Inc.	\$101,330.00	San Francisco Museum of Modern Art	\$67,800.00
Ramaz School	\$319,838.00	Sanctuary for Families, Inc.	\$32,450.00
Rambam Mesivta-Maimonides High School	\$49,232.00	Santa Barbara Bowl Foundation	\$25,000.00
Raoul Wallenberg Centre for Human Rights/Centre Raoul Wallenberg pour les droits de la personne	\$25,000.00	Santa Barbara Cottage Hospital Foundation	\$25,000.00
Rare, Inc.	\$25,200.00	Sarah Lawrence College	\$41,850.00
Raymond F. Kravis Center for the Performing Arts, Inc.	\$92,500.00	SASB Foundation	\$1,000,000.00
Reach for the Stars Learning Center	\$135,931.00	Sass Foundation for Medical Research, Inc.	\$175,000.00
Reading Team, Inc.	\$51,000.00	SATO Project, Inc.	\$40,000.00
Reason Foundation	\$60,000.00	Save the Children Federation, Inc.	\$64,344.00
Reboot, Inc.	\$30,000.00	Say Yes to Education, Inc.	\$50,000.00
Recess Activities	\$67,700.00	SBH Community Service Network, Inc.	\$1,374,249.00
Recorded Talmud	\$106,600.00	SCAN-New York Volunteer Parent-Aides Association, Inc.	\$52,250.00
Rector & Visitors of the University of Virginia	\$209,500.00	Scarsdale Synagogue/Tremont Temple	\$30,828.00
Red Hook Initiative	\$37,000.00	Scenic Hudson, Inc.	\$61,250.00
Refuah Helpline, Inc. d/b/a Refuah Resources	\$103,150.00	Schechter Institutes, Inc.	\$247,760.00
Refugee and Immigrant Center for Education and Legal Services	\$48,730.00	School of American Ballet, Inc.	\$216,500.00
Regents of the University of Michigan	\$1,246,860.00	Schwab Charitable Fund	\$1,746,467.27
Rehovot Hanahar	\$38,681.00	Scripps Research Institute	\$56,150.00
Relief Resources, Inc.	\$31,511.00	Sculpture Center, Inc.	\$27,500.00
Renewal of Life, Inc.	\$164,483.00	Seafarers' House, Inc.	\$50,000.00
Repair the World, Inc.	\$48,500.00	Search for Common Ground	\$30,000.00
Research Foundation for Mental Hygiene, Inc.	\$25,000.00	Second Harvest Food Bank Santa Cruz County	\$50,000.00
Research Foundation of the State University of New York	\$351,400.00	Second Stage Theatre	\$2,534,550.00
Resources for Children with Special Needs, Inc. d/b/a INCLUDEnyc	\$40,300.00	Securing America's Future Energy Foundation	\$235,000.00
RespectAbility	\$25,000.00	Seeds of Peace, Inc.	\$209,404.00
Results for America	\$6,176,000.00	Sefaria, Inc.	\$223,897.00
Retreat, Inc.	\$71,200.00	Selfhelp Community Services Foundation, Inc.	\$32,280.00
Richard Ehrlich Family Foundation	\$75,000.00	Selfhelp Community Services, Inc.	\$40,760.00
Richmond Medical Center Foundation, Inc.	\$42,000.00	Sephardic Academy of Manhattan	\$25,096.00
Rippowam Cisca School, Inc.	\$45,000.00	Sephardic Bet Yaakov, Inc.	\$523,652.00
Rising Treetops at Oakhurst, Inc.	\$30,173.00	Sephardic Center for Rabbinical and Secular Studies, Inc. d/b/a Allegra Franco Sephardic Women's Teachers Seminary	\$549,085.00
RisingFoundations	\$500,000.00	Sephardic Community Alliance	\$89,547.00
Riverdale Country School, Inc.	\$257,350.00	Sephardic Community Dayanut Program, Inc.	\$62,201.00
Riverdale Friends of Hatzala, Inc.	\$31,700.00	Sephardic Community Youth Center	\$659,835.00
Riverdale Jewish Center	\$229,318.00	Sephardic Congregation of Florida, Inc.	\$25,000.00
Riverdale Minyan, Inc.	\$79,601.34	Sephardic Congregation of Long Branch d/b/a Helping Hearts - Lev Ozer	\$158,478.00
		Sephardic Food Fund, Inc.	\$457,691.00

Grants

Sephardic Foundation for Torah Studies, Inc.	\$30,500.00	Stanford University Board of Trustees Leland	
Sephardic Heritage Museum, Inc.	\$243,035.00	Stanford Junior University	\$813,180.00
Sephardic Institute	\$250,744.00	State University of Iowa Foundation	\$100,000.00
Sephardic Synagogue - Brooklyn, NY	\$44,009.00	Statue of Liberty-Ellis Island Foundation, Inc.	\$500,000.00
Sephardic Temple	\$47,936.00	Stephen Gaynor School	\$39,000.00
Sephardic Torah Center	\$411,638.00	Stephen Siller Tunnel to Towers Foundation	\$29,078.60
Services for the Underserved, Inc.	\$25,000.00	Stephen Wise Free Synagogue	\$48,877.00
Sesame Workshop	\$37,500.00	Stonewall Community Fund	\$27,500.00
Seventh Regiment Armory Conservancy, Inc.	\$167,000.00	Stony Brook Foundation, Inc.	\$158,833.00
Seward Park High School Alumni Association	\$48,000.00	Storahtelling Lab/Shul, Inc.	\$134,460.00
Shaare Zion Congregation - Brooklyn, NY	\$669,889.00	Struggle to Save Ethiopian Jewry, Inc.	\$201,180.00
Shaarei Teshouva Vechaim	\$54,212.00	Student Leadership Network, Inc.	\$2,803,000.00
Shaarei Tikvah: The Scarsdale Conservative		Studio In a School Association	\$46,400.00
Congregation	\$46,553.00	Stuyvesant High School Alumni Association, Inc.	\$50,000.00
Shabbat Project, Inc. d/b/a OneTable	\$677,500.00	Success Academy Charter Schools, Inc.	\$526,000.00
Shades LLC	\$25,000.00	Suffield Academy	\$1,138,833.00
Shakespeare & Company, Inc.	\$25,000.00	Summer Camp, Inc.	\$66,650.00
Shalem Foundation	\$212,660.00	Sundance Institute	\$25,500.00
Shalhevet High School	\$32,160.00	Sunlight Foundation	\$450,000.00
Shalom Hartman Institute of North America	\$340,700.00	Sunny Center Foundation USA, Inc.	\$382,100.00
Share of New Square, Inc.	\$59,197.00	Sunrise Day Camps Association, Inc.	\$65,470.00
Sharsheret, Inc.	\$101,785.00	Sustainability Laboratory, Inc.	\$70,000.00
Shavei Hevron Institutions, Inc.	\$165,480.00	Sustainable Markets Foundation	\$75,000.00
Shefa School, Inc.	\$419,021.00	Sylvia Center, Inc.	\$90,436.00
Shelburne Museum, Inc.	\$30,000.00	Synagogue of Deal	\$223,024.00
Shelter Rock Jewish Center	\$29,674.00	Synagogue of West Long Branch	\$45,529.00
Shir Hadash, Inc.	\$128,170.00	Synergos Institute, Inc.	\$25,000.00
Shivat Zion Torah Center, Inc.	\$46,000.00	Syracuse University	\$55,150.00
Shomrei Torah: The Orthodox Congregation of		Talmudic Research Center of Northern New Jersey	\$37,490.00
Fair Lawn	\$44,792.00	Talmudical Academy of Baltimore, Inc.	\$37,751.00
Sh'or Yoshuv	\$58,238.00	Tamar Fund International, Inc.	\$26,700.00
Shul of Bal Harbour, Inc.	\$326,831.00	TAMID Israel Investment Group Ltd.	\$205,548.00
Shuvi Nafshi Foundation, Inc.	\$393,509.00	Tea Leaves, Inc.	\$25,000.00
Shuvu Return, Inc.	\$56,425.00	Teach for America, Inc.	\$46,000.00
Sid Jacobson Jewish Community Center, Inc.	\$94,440.00	Teachers College Columbia University	\$35,483.00
Sierra Club Foundation	\$71,990.00	Team IMPACT	\$45,000.00
Simon Wiesenthal Center	\$34,848.00	Teamster Rank and File Education and Legal	
Sinai Retreats	\$37,500.00	Defense Foundation	\$25,000.00
Sinai Special Needs Institute	\$304,105.00	Teamwork Foundation, Inc.	\$25,000.00
Sing Sing Prison Museum	\$225,000.00	Teaneck East Congregation, Inc.	\$29,217.00
Sisterhood of Salaam Shalom	\$29,230.00	Tel Aviv Museums American Friends, Inc.	\$32,200.00
Skidmore College	\$2,852,803.00	Temple Adas Israel of Sag Harbor, NY	\$32,675.00
Skystone Foundation, Inc.	\$100,000.00	Temple Beth El of Boca Raton, Inc.	\$59,100.00
Smile Train, Inc.	\$30,401.00	Temple Beth El of Northern Westchester	\$81,692.00
Smith College	\$78,800.00	Temple Beth-El of Huntington	\$31,825.00
Society for the Promotion of Jewish Education	\$50,000.00	Temple Beth Sholom - Roslyn Heights, NY	\$110,000.00
Soft Power Health	\$30,500.00	Temple Israel Center of White Plains	\$66,321.00
Solomon R. Guggenheim Foundation	\$55,250.00	Temple Israel of New Rochelle	\$40,524.00
Solomon Schechter Day School of Bergen County	\$32,816.00	Temple Israel of the City of New York	\$53,960.00
Solomon Schechter Day School of Nassau County	\$54,007.00	Temple Israel Westport, Inc.	\$26,751.00
Solomon Schechter School of Manhattan	\$149,645.00	Temple Shaaray Tefila a/k/a Congregation	
Solomon Schechter School of Westchester, Inc.	\$252,124.00	Shaaray Tefila	\$117,459.00
South Fork Natural History Society	\$29,800.00	Temple Sholom, Inc. - Greenwich, CT	\$39,179.00
Southampton Hospital Foundation, Inc.	\$67,500.00	Temple Sinai - Washington, DC	\$37,339.00
Southern Center for Human Rights	\$50,000.00	Temple Solel of Bowie, Maryland	\$25,000.00
Southern Poverty Law Center, Inc.	\$195,245.00	Tennessee State Collaborative on Reforming	
Special Children Center, Inc.	\$327,025.00	Education	\$6,333,000.00
Special Ed Academy of Deal, Inc. (SEAD)	\$126,846.00	The Beis, Inc.	\$94,050.00
Spertus College of Judaica	\$37,500.00	The Door - A Center of Alternatives, Inc.	\$44,100.00
Sports and Arts in Schools Foundation, Inc.	\$33,350.00	The Edge Foundation	\$45,000.00
St. Bernard's School, Inc.	\$31,000.00	The Education, Culture and Neighborhood	
St. Francis Friends of the Poor, Inc. St. Francis		Renewal Company	\$661,000.00
Residence II	\$150,000.00	The Good People Fund, Inc.	\$40,700.00
St. Jude Children's Research Hospital	\$88,322.66	The Kehilah, Inc.	\$27,846.00
St. Lucy Catholic Church	\$35,928.30	The Marshall Project, Inc.	\$57,500.00
St. Luke's Chamber Ensemble, Inc.	\$26,000.00	The Nest Fund, Inc.	\$38,600.00
Stam G'milas Chesed Fund, Inc.	\$32,160.00	Theatre Aspen	\$68,000.00

Grants

Theatre Development Fund, Inc.	\$26,700.00	United States Ski Team Foundation	\$50,000.00
Theatre for a New Audience, Inc.	\$52,000.00	United Way of Bergen County	\$67,550.00
Third Way Institute	\$100,000.00	United Way of the Coastal Empire, Inc.	\$30,000.00
Thomas Jefferson Foundation, Inc.	\$25,000.00	United Way of Westchester and Putnam, Inc.	\$42,325.00
Tides Center	\$497,286.00	University at Albany Foundation	\$32,000.00
Tides Foundation	\$93,000.00	University at Buffalo Foundation, Inc.	\$25,100.00
Tiferet Moshe, Inc.	\$36,500.00	University of California San Francisco Foundation	\$54,580.00
Tiferet Torah	\$93,050.00	University of California, San Francisco	\$72,500.00
Tikvah-Etta & Lazear Israel Center for the		University of Chicago	\$135,117.09
Developmentally Disabled	\$250,000.00	University of Dublin Fund	\$30,000.00
Tipping Point Community	\$200,000.00	University of Maryland Foundation, Inc.	\$25,036.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	\$97,650.00	University of Miami	\$155,150.00
Tom Coughlin J. Fund Foundation, Inc.	\$50,000.00	University of Michigan Hillel Foundation	\$58,294.00
Tomchai Torah Beretz Yisrael, Inc.	\$76,500.00	University of New Hampshire Foundation	
Tomche Shabbos of Rockland County	\$85,505.00	Incorporated	\$25,000.00
Tomchei Shabbos of Bergen County, Inc.	\$26,320.00	University of North Carolina at Chapel Hill	\$35,000.00
Tomchei Shabbos-Yad Yeshaya, Inc.	\$26,672.00	University of San Francisco	\$30,700.00
Tony Blair Foundation	\$358,333.00	University of Southern California	\$644,068.00
Torah Academy for Girls	\$45,866.00	University of Texas Foundation	\$412,200.00
Torah Academy of Bergen County	\$357,499.00	University of the People	\$50,000.00
Torah Institute of Lakewood, Inc. d/b/a Yeshiva		University of Toledo Foundation	\$46,650.00
Bais Hatorah	\$37,860.00	University of Vermont and State Agricultural	
Torah Institute, Inc.	\$85,000.00	College Foundation	\$40,650.00
Toras Dovid Community Kollel, Inc.	\$33,460.00	University of Wisconsin Foundation	\$101,000.00
Torath Israel Sephardic Congregation	\$70,795.00	University Settlement Society of New York	\$75,350.00
Town of Palm Beach United Way, Inc.	\$28,500.00	Unleashed World, Inc.	\$100,000.00
Transportation Alternatives, Inc.	\$323,250.00	Upstart Bay Area	\$393,750.00
Tree of Life Congregation	\$26,954.00	Urban Alliance Foundation, Inc.	\$175,000.00
Trinity Episcopal Schools Corporation	\$584,000.00	Urban Justice Center	\$43,296.00
Tri-State Public Communications, Inc.	\$100,000.00	Uri L'Tzedek	\$53,000.00
T'ruah	\$51,260.00	Ursuline School of New Rochelle	\$104,977.00
True Colors Fund, Inc.	\$25,000.00	USA Cycling, Inc.	\$25,000.00
Trustees of Columbia University in the City of		USA Water Polo, Inc.	\$25,000.00
New York	\$3,305,168.00	Utah Film Center d/b/a Salt Lake City Film Center	\$150,000.00
Trustees of Dartmouth College	\$976,480.00	Uyghur Human Rights Project	\$75,000.00
Trustees of Princeton University	\$1,201,612.00	Vaad Harabbanim Linyanei Tzeduka, Inc.	\$105,485.00
Trustees of the Berkshire Museum	\$25,000.00	Valley Beth Shalom	\$36,550.00
Trustees of the Congregation Shearith Israel in		Valley Chabad, Inc.	\$60,250.00
the City of NY	\$202,568.00	Valley Hospital Foundation, Inc.	\$46,166.00
Trustees of the University of Pennsylvania	\$2,734,750.00	Valtaese Foundation, Inc.	\$62,800.00
Trustees of Tufts College	\$1,752,329.00	Vanderbilt University	\$56,000.00
TSQ, Inc.	\$100,812.00	Vanguard Charitable Endowment Program	\$2,490,505.07
Turning Point USA	\$29,000.00	Vassar College	\$122,250.00
U.C. Santa Cruz Foundation	\$59,000.00	Venetian Heritage, Inc.	\$50,000.00
U.S. Committee Sports for Israel, Inc.	\$26,653.00	Vera Institute of Justice, Inc.	\$61,500.00
UCLA Foundation	\$517,640.00	Verified Voting Foundation, Inc.	\$50,150.01
UF Hillel	\$25,000.00	VETPAW, Inc.	\$40,500.00
UGC Foundation, Inc.	\$205,350.00	Village Academies, Inc.	\$266,550.00
UJA-Federation of Greenwich	\$80,860.00	Village Enterprise Fund, Inc.	\$40,000.00
UJA-Federation of New York, Inc.	\$21,625,055.37	Village Temple	\$247,800.00
Union College, Schenectady, New York	\$327,500.00	Visiting Nurse Service of New York	\$47,760.00
Union for Reform Judaism	\$220,170.00	Vista Del Mar Child and Family Services	\$100,000.00
Union of Concerned Scientists, Inc.	\$168,030.00	Vivian Beaumont Theater, Inc. d/b/a Lincoln	
Union of Orthodox Jewish Congregations of		Center Theater	\$87,600.00
America	\$1,005,295.00	Volunteers In Medicine Berkshires, Inc.	\$60,150.00
Unitarian Church of All Souls	\$75,000.00	Volunteers of America Greater New York	\$75,000.00
United Hebrew of New Rochelle Certified Home		Voter Participation Center	\$446,300.00
Health Agency, Inc.	\$70,000.00	W. Hardy Hendren Pediatric Surgical and	
United Jewish Federation of Princeton Mercer		Urological Education Foundation, Inc.	\$100,000.00
Bucks, Inc.	\$25,000.00	W.E.L.L. Brooklyn, Inc.	\$57,760.00
United Jewish Federation of Stamford	\$63,500.00	Washington Drama Society, Inc.	\$25,000.00
United Munkacser Yeshivos	\$121,000.00	Washington Institute for Near East Policy	\$471,400.00
United Neighborhood Houses of New York, Inc.	\$118,250.00	Washington University	\$1,640,820.00
United Presbyterian Church in the USA -		Waterside School, Inc.	\$25,000.00
Village United Presbyterian Church	\$42,490.00	Wave Hill, Inc.	\$25,136.00
United States Fund for UNICEF	\$110,216.00	Wesleyan University	\$121,780.20
United States Holocaust Memorial Council	\$394,878.00	West Harlem Environmental Action, Inc.	\$85,000.00

Grants

West Side Hatzolah	\$38,009.00	Yeshiva of North Jersey	\$98,889.00
West Side Kollel Torah Center	\$271,730.00	Yeshiva Ohavei Torah Riverdale, Inc.	\$34,400.00
Westchester Community College Foundation, Inc.	\$91,770.00	Yeshiva Ohr Torah Community School, Inc. (Manhattan Day School)	\$157,891.00
Westchester Day School	\$104,796.00	Yeshiva Rabbi Samson Raphael Hirsch	\$55,775.00
Westchester Hebrew High School	\$26,292.00	Yeshiva Shaar Hatorah, Inc.	\$42,110.00
Westchester Jewish Center	\$137,606.00	Yeshiva Shaare Torah, Inc.	\$566,932.00
Westchester Jewish Community Services, Inc.	\$91,125.00	Yeshiva Torah Vodaath	\$122,124.00
Westchester Land Trust, Inc.	\$1,510,500.00	Yeshiva Toras Chemed, Inc.	\$55,050.00
Westchester Philharmonic, Inc.	\$132,817.50	Yeshiva University	\$1,573,691.00
Westchester Reform Temple	\$71,046.00	Yeshiva University High Schools	\$818,176.00
Western Wind Vocal Ensemble, Inc.	\$30,000.00	Yeshivah Chofetz Chaim, Inc.	\$27,136.00
Westhampton Synagogue, Inc.	\$249,030.00	Yeshivah High School of Arizona	\$25,540.00
White Plains Hospital Medical Center	\$99,293.00	Yeshivah of Flatbush	\$971,779.00
Whitman College Board of Trustees	\$50,000.00	Yeshivat Chovevei Torah Rabbinical School, Ltd.	\$446,340.00
Whitney Museum of American Art	\$320,605.00	Yeshivat Darche Eres, Inc.	\$562,605.00
Wildlife Conservation Society	\$114,105.00	Yeshivat Hechal Shemuel, Inc.	\$88,703.00
William J. Brennan, Jr. Center for Justice, Inc.	\$32,685.00	Yeshivat Lev Torah	\$74,595.00
William Penn Charter School Overseers of the Public School	\$50,000.00	Yeshivat Maharat, Inc.	\$336,610.00
Williams College	\$317,638.00	Yeshivat Ohel Torah	\$51,132.00
Windward School	\$90,900.00	Yeshivat Or Hachaim of Lakewood, Inc.	\$144,031.00
Winston Churchill Foundation of the United States, Ltd.	\$60,000.00	Yeshivat Or Hatorah	\$65,104.00
WNET	\$1,625,878.00	Yeshivat Sha'alvim, Inc.	\$112,600.00
Wolcott School	\$25,000.00	Yeshivat Yagdil Torah, Inc.	\$59,728.00
Women for Women International	\$47,766.00	Yeshivos Karlin Stolin Beth Aron Veisrael Rabbinical Institute, Inc.	\$31,880.00
Women In Need, Inc.	\$35,950.00	Yismach Moshe, Inc.	\$45,900.00
Women's International Zionist Organization	\$296,243.00	Yivo Institute for Jewish Research, Inc.	\$54,421.00
Woodbury Jewish Center, Inc.	\$30,000.00	Young Adult Institute, Inc.	\$56,000.00
Worcester Polytechnic Institute	\$30,000.00	Young Israel of Bal Harbour, Inc.	\$160,635.00
Working Theatre Company, Inc.	\$26,500.00	Young Israel of Flatbush	\$29,289.00
World Business Council for Sustainable Development (WBCSD)	\$900,000.00	Young Israel of Forest Hills	\$100,812.00
World Jewish Congress - American Section, Inc.	\$262,143.00	Young Israel of Great Neck	\$35,586.00
World Ort, Inc.	\$25,234.00	Young Israel of Hollywood-Fort Lauderdale	\$35,204.00
World Union for Progressive Judaism, Ltd.	\$84,686.00	Young Israel of Jamaica Estates	\$28,706.00
Writing Revolution, Inc.	\$101,000.00	Young Israel of Lawrence-Cedarhurst	\$150,375.00
Xavier High School	\$25,000.00	Young Israel of New Rochelle	\$88,105.00
Yad David, Inc.	\$173,101.00	Young Israel of Riverdale	\$38,450.00
Yad Ezra V'Shulamit	\$25,752.00	Young Israel of Scarsdale	\$100,951.00
Yad Henna Sara, Inc.	\$75,180.00	Young Israel of Stamford	\$43,660.00
Yad Yaakov	\$25,000.00	Young Israel of White Plains	\$51,115.00
Yad Yosef	\$656,481.00	Young Israel of Woodmere	\$99,037.00
YAFFED, Inc.	\$91,060.00	Young Israel Ohab Zedek of North Riverdale/Yonkers	\$252,288.00
Yale University	\$2,014,148.00	Young Judaea Camp Tel Yehudah, Inc.	\$55,000.00
Yale University Hillel	\$262,590.00	Young Judaea Global, Inc.	\$63,050.00
Yale-New Haven Hospital	\$26,700.00	Young Men's & Young Women's Hebrew Association d/b/a 92nd Street Y	\$1,775,625.00
Yavneh Academy & Talmud Torah of Paterson	\$72,120.00	Young Men's Christian Association of Greater New York	\$1,019,500.00
Year Up, Inc.	\$75,000.00	Young Men's Christian Association of Long Island, Inc.	\$30,500.00
Yeshiva & Mesivta Toras Chaim of Greater New York at South Shore	\$114,600.00	Youth Improving Non-Profits for Children (Youth, I.N.C.)	\$25,000.00
Yeshiva and Mesivta Toras Emes Kamenitz	\$35,050.00	Youth Renewal Fund	\$181,350.00
Yeshiva Chemdas Hatorah, Inc.	\$65,360.00	Youth Safety Awareness Initiative	\$25,000.00
Yeshiva Gedolah Bais Yisroel, Inc.	\$55,794.00	Yue-Sai Kan China Beauty Charity Fund, Inc.	\$102,500.00
Yeshiva Gedolah of Carteret, Inc.	\$27,650.00	Zamir Choral Foundation, Inc.	\$84,410.00
Yeshiva Gedolah of the Five Towns, Inc.	\$26,716.00	Zichron Avot	\$29,870.00
Yeshiva High School for Girls, Inc.	\$115,985.00	Zichron Menachem, Inc.	\$61,637.00
Yeshiva Keren Orah	\$259,700.00	Zion Orphanage, Inc.	\$30,305.00
Yeshiva Ketana of Bobov 45, Inc.	\$25,000.00	Zionist Organization of America	\$66,288.00
Yeshiva Ketana of Long Island	\$126,137.00	Zohar Hatorah, Inc.	\$90,800.00
Yeshiva Ketana of Manhattan	\$68,464.00	Zohar Lemaan Hageula	\$45,000.00
Yeshiva Keter Torah, Inc.	\$120,415.00		
Yeshiva Ktana of Passaic	\$157,082.00		
Yeshiva Mikdash Melech	\$77,434.00		
Yeshiva Nishmas Hatorah, Inc.	\$32,560.00		
Yeshiva of Bergen County, Inc.	\$130,340.00		
Yeshiva of Far Rockaway	\$63,726.00		
		Total Grants \$25,000 and over	\$423,967,002
		Grants under \$25,000	\$31,929,992
		Total Grants	\$455,896,994

Our Community

- The 135 Fund
 2005 John A. Rosenberg Memorial Fund
 2017 Hazlewood Charitable Fund
 A & A Philanthropic 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
 Abigail Mae Fund
 The Ezra I. Abraham Foundation
 Steven & Lisa Marcus Abramowitz Family Philanthropic Fund
 Fred and Penny Abrams Philanthropic Fund
 Louis (Eliezer) Abramsky Charitable Fund
 Abtoge 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
 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
 Alex Agus Fund
 Elan Agus Fund
 Gabi Agus Fund
 Nicole and Raanan Agus Family Foundation
 Dr. & Mrs. Jonathan Ahdoot Philanthropic Fund
 Aini Family Charitable Fund
 Aiuvalasit Family Fund
 Ajuda Fund
 Alan and Fani's Charitable Fund
 Alavivo Charitable Fund
 Daniel Paul Allen Fund
 Karen and Kent Allen Fund
 Joseph S. Allerhand Philanthropic Fund
 ALMALTHEIA Fund
 Mimi and Barry J. Alperin Family Fund
 Allie Alperovich & Jeremy Rosenbaum Simon Family Fund
 Eugene and Lenore Alpert Philanthropic Fund
 Scott and Janine Alter Fund
 E, E & G Altman Fund
 The Alumni Group Fund
 Joseph and Nancy Amiel Philanthropic Fund
 Daniel and Esther Andron Philanthropic Fund
 The Andy Fund
 Angelus Foundation
 The David J. Ansbro Family Fund
 Michael J. Ansbro Memorial 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
 Harold Aron Philanthropic 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
 B'ruchah At 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
 Deveaux Barron and Andrew Berkowitz Fund
 The Bartleby Fund
 The Basaleli Family Charitable Fund
 Nevet Basker Fund
 Rama & Eileen Bassalali Family Philanthropic Fund
 Marsha M. Goldstein Basson Memorial Fund
 Andrew Batkin Philanthropic Fund
 Jane and Alan Batkin Foundation
 Dov & Tamar Bauman Philanthropic Fund
 Baumbblatt Family 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
 The Benjamin Family Charitable Fund
 Benson Family Fund
 Bensoussan Chesed Fund
 Minda Berbeco and William Fertman Charitable Fund
 S. J. Berbeco Philanthropic Fund
 Berdik Family 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
 Elaine and Bill Bergenfeld Charitable Fund
 The Berger Family Charitable Fund
 Berger Family Fund
 The Berger-Wainwright Fund
 Alexander and Rebecca Berger Charitable Fund
 Amy and Michael Berger Charitable Fund
 Brad W. Berger Philanthropic Fund
 Dale and Max Berger Family Trust
 Daniel M. Berger & Elyse D. Echtman Charitable Trust
 Nora & Richard Berger Fund
 Pearl and David 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
 Rochelle Berkowitz Philanthropic Fund
 Yakov Tuvia Berkowitz Fund
 Berkowitz/Fischzang Family Fund
 Berliner Family Fund
 Jane and Henry Berliss Charitable Fund
 Berman Family Philanthropic Fund
 Daisy and Herbert Berman Memorial Fund
 David Berman Fund
 Herbert and Daisy Berman Memorial Fund
 Jeffrey M. Berman Charitable Foundation

Moses and Marcia Berman Philanthropic Fund
 Richard and Jean Berman Philanthropic Fund
 Birmingham-Wilson Family Fund
 The Stuart & Andrea Bern Philanthropic Fund
 Allan H. and Nancy S. Bernard Philanthropic Fund
 Maurice Bernhardt Memorial Philanthropic Fund
 Berni Giving 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
 Sol Betesh & Sons Foundation
 The Bethill Family Fund
 Better Collection Fund
 Ruby and Elliott Bibi Charitable Fund
 Reuben and Sara Bibi Charitable Fund
 The Mark and Wendy Biderman Fund
 Sander M. Bieber and Linda E. Rosenzweig Family Charitable Fund
 Bierman-Krasnor Family Philanthropic Fund
 Joseph and Raquel Bijou Charitable Fund
 Joseph and Renee Bijou Family Fund
 Bilski Family Fund
 Ronald and Rosalyn Bindow Charitable Fund
 The Binder Ney Family Fund
 The Binion-Dalton Charitable Fund
 Binyamin Zev Foundation Philanthropic Fund
 Birchas Rochel Philanthropic 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
 Blatt Family Fund
 The Anita and Howard Blatt Charitable Fund
 Jacob & Michele Blatt Charitable Fund IMO Riva Blatt Weinstein
 Blau Family Fund
 Barbara G. Blau and Edward L. Blau Philanthropic Fund
 The Jeannie Blaustein and Peter Bokor 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
 Blumenreich Family Fund
 Benjamin N. Blumenthal Fund
 Blumstein Family Fund
 Bnei Ezra Philanthropic Fund
 Sande and Donald Boas Philanthropic Fund
 Jeannette and Frederic S. Bogart Philanthropic Family Fund

Nathaniel and Betsy Bohrer Philanthropic Fund
 The Livia Claire Bokor Fund
 The Sophie Louise Bokor Fund
 Rabbis BenZion and Baruch Micah Bokser Memorial Foundation
 Jordan Bollag Fund
 Justin Bollag Fund
 Tracy Bollag Birthday Fund
 Irving & Joan M. Bolotin Fund
 Tina and Jeffrey Bolton Family Fund
 Bonagura Charitable Fund
 Jack Boone Charitable Fund
 Lawrence and Iris Borger Charitable Gift Fund
 Greg Borofsky Charitable Fund
 The Dr. David Bortniker and Barbara Israel Bortniker Charitable Fund
 Ari & Helene Bousbib Charity Fund
 Brana Sheina bas Avrohom Tzvi Fund
 Bratskeir Family Fund
 Alexandra Sarah Meyer Brauer Fund
 William C. Brauer Fund
 Lorraine Braun Philanthropic 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
 Bressman Krug Fund
 Amy A.B. and Robert I. Bressman Philanthropic Fund
 Brooklyn Bressman Charitable 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
 Eliza F. K. Bromfield Fund
 Bronstein Family Fund
 The Hillary and Joshua Bronstein Charitable Giving 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
 Gail and Caesar Bryan Fund
 Buchdahl Family Fund
 Phyllis N. and Myron I. Buchman Family Philanthropic Fund
 Elissa Buchman 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

Marcie & Ken Cappell 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 Cattani Philanthropic Fund
 Catton Charity 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
 Abe & Grace Chehebar Charity Fund
 GJC Charitable Fund
 Jacob Chen Fund
 Stephen & Dorothy Chen Charity Fund
 Chester Cricket Charitable Fund
 Ilana and Adam Chill Philanthropic Foundation
 Michael J. Chill Charitable Fund
 Chubak Family Fund
 Bettina and Bill Cisneros Charitable Fund
 CMT Tzedaka Fund
 Cobi's Fund
 Jane and Gary Coelho Charitable Fund
 Cohen Family Charitable Fund
 Alan J. Cohen Foundation
 Ann and John Cohen Fund
 Bryn and Arnold S. Cohen Philanthropic 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
 Michelle and Gerald Cohen Family 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
 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
 Moshe and Ruth Corson Philanthropic Fund
 Cotliars Fund
 Ruth and Wallace E. Cowan Family Fund
 Crane Family Fund
 Frederick Cronin 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
 Renee and Ezra Dabah 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 Deborah and Jonathan David Charity Fund
 Suzie Davidowitz Philanthropic Fund
 Alan and Patricia B. Davidson Family Fund
 Belle Negrin Davis Family Fund
 Cary Davis and John McGinn Charitable Fund
 Frances Davis Fund
 Isaac & Ann Davis Memorial Fund
 Karen & Dan Davis Family Philanthropic Fund
 Matthew Adler Davis and Ethel Danielle Bressman Davis Fund
 Raymond and Lauren Dayan Fund
 Talia and Isaac Dayan Family Fund
 Barbara and Maurice Deane Philanthropic Fund
 Gary K. Deane JCF Charitable Fund
 The Decker Family 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
 Aviva Diamant & Steven Kaufman Fund
 Diamond Fund
 Ruth Dickler Personal Charities Fund
 Dickman Family Tzedakah Fund
 Dickstein Charitable Fund
 Elyssa and Mark Dickstein Fund
 DIJAD Tsedaka 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
 Doppelt Family Fund
 Dorn-Gogliormella Family Fund
 Douek Family Fund
 Joshua Drazen and Susan Helft Fund
 Arthur and Sharon Draznin Charitable Fund
 Drelich 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
 David and Marsha Edell Family Fund
 Debra and Scott Edelman Family Fund
 Lester Edelstein Charitable Fund
 Yvette & Eric Edidin Family 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
 Ester Eisenberg 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
 The Elgart Family Fund
 Elias Family Fund
 Devorah & Dov Elias Charitable Fund
 Ike, Molly & Steven Elias Foundation
 The Michael & Nancy Lester Elitzer Charitable Fund
 Dr. Deborah Elkins Philanthropic Fund
 Elsker Verden Fund
 Jane Allen Emil Memorial Fund
 Benjamin Emmerich Philanthropic Fund
 Pamela and Adam Emmerich Philanthropic Fund
 EMSR Fund
 Tsipora Engel and Tsila Bendory Chesed 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
 Epstein Family Foundation
 Alan R. Epstein Philanthropic Fund
 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

Funds Es Fu

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
 Evans/Perkins Memorial Fund
 The EYAHT Fund
 Ezra Fund
 F&F Family Fund
 Fabrikant Family Philanthropic Fund
 Fagenson Family Fund
 Raymond A. Falack Charitable 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
 Fein Chesed Fund
 Bradley and Suzanne Feinberg Charitable Fund
 Margery Gering Feinberg Charitable Fund
 Phyllis and Bernie 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
 Jeffrey and Alexandra Feinstein Family Fund
 Richard and Merry Feintuch Fund
 Michael and Sanna Feirstein Family Fund
 Michael S. Feldberg-Ruth Lazarus Philanthropic Fund
 Andrew and Mindy Feldman Philanthropic Fund
 Annette and Rich Feldman 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
 Aliza and David Feuerstein Philanthropic 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
 Pamela Fingerhut Fund
 The Debra & Seth Finkel Charitable Fund
 Robert A. Finkelstein Memorial 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
 Stanley and Susan Fisher Charitable Fund
 Susan B. Fisher and Gary S. Schieneman Charitable Fund
 Fishman Family Fund
 Abraham and Renee Fishweicher Philanthropic Fund
 Fitzsolo Charitable Fund
 Flamholz Fund
 Jerry Flamholz Tzedaka Fund
 Jordan Flamholz Tzedaka Fund
 Mollie Flamholz Mitzvah Fund
 Donna and Greg Flayhan Fund
 The Ed Fleischli Charitable Donor 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
 Daniel and Linda Forman 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
 Fresh Meadow Country Club Charitable Fund
 Peter Frey and Carrie Shapiro Fund
 Friedlaender Family Philanthropic Fund
 Friedman Family Philanthropic Fund
 Barbara & Harvey Friedman Charitable 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
 Liza G. Friedman Charitable Fund
 M.P. Friedman Family Foundation Philanthropic Fund
 Paul Friedman Family Philanthropic Fund
 Rachel and Allen Friedman Philanthropic Fund
 Richard and Miriam Friedman Philanthropic Fund
 Robert A. Friedman Fund
 The Rose Friedman Memorial Fund
 Zoya and Naftali Friedman Fund
 Friedwald Family Fund
 Froman Family Fund
 The Fromm Foundation Fund
 Fuchs and Wechselblatt Family Fund
 JPG Fuchsberg Philanthropic Fund
 Donna & Ed Fuhrman Family Fund
 Alan J. and Susan A. Fuirst Philanthropic Fund
 Alan J. and Susan A. Fuirst Philanthropic Fund 2

Ken and Sue Furst Charitable Fund
 Bernard & Helen Fuller 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
 The Galinko Family 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
 The Billy Gantcher Charitable Fund
 Coby Gantcher Charitable Fund
 Eric M. Ganz Charitable Fund
 Sara and Elliot 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 B
 Richard and Lois Garwin Legacy Fund C
 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
 Elizabeth and Joshua Gindea Charitable 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
 Taylor and Erin Glasebrook Family 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
 The Debra L. and Avram R. Gold Charitable Fund
 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
 Tamar & Morris Gold Family Fund
 Wendy and James Gold Family Fund
 Goldberg Philanthropic Fund
 Goldberg Family Charitable Fund
 A & D Goldberg Family Fund
 Elaine E. & Louis S. Goldberg Family Philanthropic Fund
 Lee Jason Goldberg Fund
 Miriam and Alan E. Goldberg Foundation
 The Rosalie Y. Goldberg Philanthropic Fund
 Shari and Josh Goldberg Philanthropic 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 Goldschmidt Fund
 Jonah and Barbara Goldschmidt Philanthropic Fund
 Cheryl & Joel Goldschmidt Family Fund
 David & Ellen Goldschmidt Philanthropic Fund
 Ellen Goldschmidt Charitable Fund
 Ruth, Fred Goldschmidt and Family Philanthropic Fund
 The Goldsmith Fallon Philanthropic Fund
 The Goldsmith Kubie Philanthropic Fund
 Alicia & John Goldsmith Family Fund
 Andrew Goldsmith ad auxilium Fund
 Barbara Lubin Goldsmith Foundation
 Clifford and Katherine Goldsmith Philanthropic Fund
 Penny Goldsmith Philanthropic Fund
 Goldstein Family Philanthropic 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
 The Barry Golinko Trust
 Dvora Golowa Memorial Fund
 Golub Family Fund
 Alexandra Golub Fund
 Jill Golub Charitable Fund
 Phillip Golub Fund
 Ari and Shira Gontownik Family Fund
 Bellene and Yoni Gontownik Family Fund
 Gontownik Family Fund
 Constance and Leonard Goodman Charitable Fund
 James and Katherine Goodman Family Philanthropic Fund
 Joyce Elsa Goodman Fund
 Dr. Maurice and Mary Goodwin Philanthropic Fund
 Emily Gordon Fund
 Robin Gordon Family Fund
 Michael Gorin and Nancy D. Lieberman Charitable Fund
 The Gotham Fund
 Bernice and David Gotlieb Philanthropic Fund
 Robert and Trudy Gottesman Philanthropic Fund
 David Gottfried & Juliane Kowski Charitable Fund

Kurt & Sorel Gottfried Philanthropic Fund
 Abe Gottlieb Family Philanthropic Fund
 Marilyn and Lawrence Gottlieb Charitable Fund
 The Neeli Gottlieb and Eric Cohn Philanthropic Fund
 Peter and Roberta Gottlieb Family Fund
 Ernest and Herta Gottschalk Philanthropic Fund
 Julia Gottschalk Charity Fund
 James H. and Alice I. Goulder Fund
 Carol Ostrow and Michael Graff Charitable Fund
 Gralla Family Charitable Fund
 Grandpa Alan's Fund
 Avi and Rafi Granoff Charitable 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
 Francis Greenburger Charitable Fund
 Carolyn J. Greene Philanthropic 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. and Gaye Slater Gross Philanthropic Fund
 Peter M. Gross & Jane A. Gross Philanthropic Fund
 Tamar & Yigal Gross Family Fund
 Grosser Family Philanthropic Fund
 Grossgiving Fund
 Janice Grossman Hassenfeld Charitable 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
 Grossman/Harris Family 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
 Gunnysacks Fund
 Michael Gurary and Rachel Peckerman Charitable Fund
 Gurevich Family Charitable 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
 Renee & Hy Haddad Chesed Fund
 Ellen and Frank Hagelberg Fund
 Max M. and Lili Hahn Memorial Philanthropic Fund
 Philip Hahn Fund I
 Philip Hahn Fund II
 Philip J. Hahn Fund
 The Esmail & Naz Hakimian Fund for Cancer Research & Care
 Nancy and Jeffrey Halis Philanthropic Fund
 Halperin Family Fund
 Rabbi Martin S. Halpern Charitable Foundation
 Harlan Family Foundation
 Harris Family Charitable Fund
 Aaron Harris & Jenna Statfeld Harris Fund
 Freida and Michael Harris Family Fund
 Jamie and Jeffrey Harris Philanthropic Fund
 Hartstein Charity Fund
 The Harvey Family Fund
 Allen Hassan Fund
 James L. Hassenfeld Charitable Fund
 Hasson Philanthropic Foundation
 Hawk Charitable Fund
 Isaac A. Hazan Family Charitable 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 Heffer 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
 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
 Josh and Sara Herzberg Poseach es Yadecha Fund
 Hesed v'Rahamim Fund
 Hess Family Fund
 Bernice P. Hess Memorial Fund
 Diane and David Hess Charitable 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
 The Max and Shirley Hidary Charitable Fund
 Sarah and Michael Hidary Charitable Fund
 TJ Higgins Charitable Fund
 Hill Schultis Fund
 The David and Rose Himelberg Fund
 Leslie Wohlman Himmel Foundation
 Eric and Barbara Hippeau Foundation
 Hirsch Tzedaka Fund
 D and M Hirsch Charitable 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
 HLKT Fund
 Patricia B. Hochfelder Memorial Philanthropic Fund
 The Carole Hochman Charitable Fund
 Stephen A. and Judith C. Hochman Philanthropic Fund
 Deborah Hodes Fund
 Robert D. Hodes, Jr. Fund
 Robert and Gerry Hodes Family Fund
 Richard Hodosh & Helga Fisch Philanthropic Fund
 Sandra and Howard I. Hoffman Philanthropic 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
 Benjamin Holczer Charity Fund
 Anne Holland & Greg Meidel Philanthropic Fund
 Emil & Anne Holland Philanthropic Fund
 Emil and Mildred Holland Philanthropic Fund
 Richard and Lila Holland Philanthropic Fund
 Leonard and Harriet Holtz Charitable Fund
 Barry and Chanie Holzer Fund
 Hopkins & Kalnicki Family Fund
 Horing Family Fund
 Marla and Avri Horowitz Charitable Fund
 Frances Degen Horowitz and Floyd R. Horowitz Family Fund
 Fred and Edith Horowitz Fund for Jewish Survival
 Murray and Phyllis Horowitz Philanthropic Fund
 Howard Family Philanthropic Fund
 The Howard Family Charitable Fund
 The Hunter Family Fund
 The Cameron Hunter Charitable Fund
 The Casey Hunter Charitable Fund
 The Max Hunter Charitable Fund
 The Bebe L. Hutter Foundation
 Judith and Leonard Hyman Family Fund
 I Dooblev 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
 Irrational for Good 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
 Alan L. and Barbara S. Jacobs Philanthropic Fund
 Carol and Gustave Jacobs Fund
 Lynn & Billy Jacobs 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
 JAM Fund
 Jayne and Robert Janis Philanthropic Fund
 Rebecca Jansen Philanthropic Fund
 Javer Philanthropic Fund
 Fred & Sarah Jemal Charity Fund
 Saul & Elizabeth Jemal Charitable Fund
 The Jess Fund
 Jewish Foundation for Education of Women Fund
 Jewish Scientific Education and Research Fund
 JJ&GO Philanthropic 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
 Kahn Friedman Fund
 Alan R. Kahn Family Philanthropic Fund
 David and Carrol Kahn Philanthropic Fund
 Ernest G. and Heidi Kahn Memorial 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
 Kalnicki Fund
 Melanie & Bernard Kaminetsky Charitable Fund
 Yue-Sai Kan Charity Fund
 The Kanter Kornblau Family Fund
 Jane and Robert Kantor Charitable Fund
 Kapito Family Philanthropic Fund
 Alice and Allan Kaplan Philanthropic Fund
 Jane & Michael Kaplan Family Charitable Fund
 Joan Davidson Kaplan and Joel D. Kaplan Fund
 Robin and Jeffrey Kaplan Fund
 Ron Kaplan and Lauren Heyman Family Fund
 Susan and Jay Kaplan Charitable Fund
 Michael & Sharon Kaplowitz Charitable 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
 Karson Family 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
 Ronald and Rochelle Kassin Charity Fund
 Herbert S. Kassner Philanthropic Fund
 Robert Kassow Philanthropic Fund
 Beth Ann Katleman Philanthropic Fund
 Katz Diabetes 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
 Thomas L. Kempner Jr. Foundation Inc. Fund
 Paulette Kendler and Arthur Rudy Philanthropic Fund
 Kenner Family Fund
 Roman Kent Philanthropic Fund
 Ruth Kent Fund
 The Kepniss Family Fund
 Keren Chen Fund
 Keren LeSimcha Fund
 Keren Lev Tov Fund
 Keren NELME Fund

Gayle & Steven Kernkraut Fund
 Lawrence A. Kerson & Toba Schwaber Kerson Philanthropic Fund
 KESKAL 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
 Elyse and Ken Kirschner Family Fund
 David and Elayna Kirschtel Fund
 Emily & Andrew Kirshenbaum Philanthropic Fund
 Kiser Family Fund
 KITES Fund
 EFM Kittredge Family Philanthropic Fund
 Shelly and Howard Kivell Philanthropic Fund
 Klafter/Kestenbaum Fund
 Michael Klapper Philanthropic Fund
 Esther Klaus Memorial Fund
 Jeffrey and Tema Klausner Philanthropic Fund
 Simon Klebanow Philanthropic Fund
 Kleiman Philanthropic Fund
 Judy and Larry Klein Fund
 Joan Gould Kleinbard Philanthropic Fund
 Arlene Appel Kleinberg Charitable 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
 The Klingsberg Family Foundation
 The Ann J. and Michael D. Kluger Philanthropic Fund
 The Caitlin Kluger Fund
 The Spencer Grey Kluger Fund
 Alison Klurfeld and Ari Brown Charitable Fund
 Steven Klurfeld Charitable Fund
 Zachary and Zakieh Klurfeld Charitable 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
 Paul and Laurie Korngold Charitable Contribution 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
 Krasner Charity Fund
 Richard and Joanne Krantz Family Fund
 Kenneth H. Kranz and Barbara Lax Philanthropic Fund
 Krasner Family Philanthropic Fund
 Maris and Jesse Krasnow 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
 Barbara and Stuart Kreisberg 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
 The Lynn & Jules Kroll Fund for Jewish Documentary Films
 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 KTI 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 Randy Kwait Family Fund
 Laad Leadership 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
 Suzanne and Barry Langman Charitable 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
 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
 David Leiman and Michelle Schimel Charitable 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
 Elise D. Leve Charitable 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 Levinson Charitable Fund
 Levissa Fund
 Ruth W. and James A. Levitan Philanthropic Fund
 Bernard and Valerie Levy Family Philanthropic Fund
 Daniel and Daniella Levy Fund
 Ezra Levy and Family Charity Fund
 Mark & Ellen Levy Family Fund
 Nan and Peter Levy 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
 Aron and Susan Lieberman USA Fund
 Chaya and Lorne Lieberman Family Fund
 Dr. Henry N. Lieberman Philanthropic Fund
 Lauren and David Lieberman Charitable 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
 The Lifshitz Family Fund
 Light Scroll Foundation
 Ezra and Miriam Lightman Charitable Fund
 Lindenbaum Fund
 Belda & Marcel Lindenbaum Charitable Fund
 Jean and Armand Lindenbaum Family Foundation Fund

Zev A. Lindenbaum Charitable Fund
 Richard Linhart and Leora Mogilner Fund
 Tobey Linhart and Yonah Goldschmidt 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
 Madelyn Lippman's Fund
 Max Lippman Fund
 The Leah and Aaron Lipskar Philanthropic Fund
 The Lipstein Family Fund
 Samantha Lipton and Kevin Schwartz 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
 LK Elissa Yellin Memorial 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
 Lowenfeld/Mendelsohn Family Fund
 Meghan Lowery Charitable Fund
 Lowry Family Fund
 LS Redemption Fund
 Evelyn and Emanuel Lubin Family Fund
 Helen and Jack Lubliner Family Fund
 Lucy Foundation Fund
 The Helen and Rita Lurie Foundation Fund
 J. Zel Lurie Family Fund
 Sanford S. Lurie Memorial Fund
 The Lustig Family Charitable Fund
 The Lustig Family Fund
 Greg and Jenny Lyss Gift Fund
 M-Z Charitable Fund
 The M.E.N.S.C.H. Fund
 The Lisa C. & Bruce J. Mactas Tzedukah Fund
 Madeleine Fund
 Lynn & Joel Mael Tzedakah Fund
 Amy & Marc Magid Philanthropic Foundation
 The Daniel and Nancy Magida Family Fund
 Gail Ann Lowe Maidman Fund
 Maimonides Fund
 Sharon M. Makowsky Charitable Fund
 Tova and Eli Malakan Philanthropic Fund
 David and Cookie Maleh Charitable 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
 The Joe and Raquel Mansour Charitable Fund
 Ralph P. Marash Fund
 Solita and Emre Marcelli Fund
 Lilian Marcus and Ben Marcus Philanthropic Fund
 Marcus-Schwartz Family Fund

The Margolis Family Jewish Philanthropic Fund
 Dan and Kara Margolis Charitable Fund
 William Margolis Generational Philanthropic Fund
 Randy and Stephen Margulis Family Philanthropic Fund
 Mark's Charitable Fund
 Kathryn Markel Fund
 Markezin-Press Family Fund
 The Marks Family Charitable Gift Fund
 Marni's Mitzvahs Fund
 Yoni Marom Fund
 Peter N. Marron Philanthropic Fund
 Marilyn W. and Charles J. Marsden 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 #3
 Dorothy and Robert Matza Philanthropic Fund
 Leslie and Charles D. Maurer Philanthropic Fund
 Maurer-Hollaender Family Fund
 The Maus Fund
 Mauser Family Fund
 Mazkeret Olga Fund
 MBD Fund
 The McElwaine-Stroock Fund
 Medved Family Charitable Fund
 James Meier and Judith Edelstein Philanthropic Fund
 Richard Meier Philanthropic Fund
 Zack Meller Foundation
 Fran Melton-Levine and Marc L. Levine Family Fund
 Monte Albers de Leon & Michael Meltzer Charitable Fund
 Suzanne Sunshine Mendel Fund
 Barbara and David Mendels Fund
 Rosa and David Mendels Foundation
 Gary & Paulette Mendelsohn Philanthropic Fund
 Mensch Family Fund
 Peter Mensch Fund
 Menucha Foundation
 Menzer Family Fund
 Daniel and Janet Mermel Charitable Fund
 The Merrin Family Fund
 The Holly and Sam Merrin Philanthropic Fund
 Devorah Merzel Bat Mitzvah Fund
 The Metzberg Fund
 S. Metzger Family Fund
 Metzman Family Fund
 Meyer Family Fund
 Jeanine Meyer, Esther Minkin & Joseph Minkin 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
 Middlegate Securities Limited Tzedaka Account Fund
 The Milbauer Children Charitable Fund
 The Milch Family Charitable Fund
 Mileaf Fund
 Miller Realty Family Philanthropic Fund
 Barbara & Henry Miller Family Foundation
 Herbert and Patricia Miller Philanthropic Fund
 The Howard Miller Family Philanthropy Fund
 Jeffrey & Jennifer Miller Charitable Fund
 Betty, Bernard & Jeffrey Miller Memorial Fund

Miriam A. Miller Philanthropic Fund
 Susan and Robert Miller Family 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
 Joan & Gil Mintz Charitable Contribution Fund
 Mirken Foundation Fund
 Mirman Family Fund
 Misrahi Family Fund
 Patricia Mitchell and David Marell Tikkun Olam Fund
 Joan and Stuart Mitnick Fund
 MMG Charitable Fund
 Marilyn and Leon Moed Philanthropic Fund
 Neil Molberger Memorial Fund
 The Lori and David Moore Family Foundation Fund
 Morasha Deborah Fund
 Morris Charity Fund
 Morris Family Fund
 Anne & Josh Morris 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
 Musayev Family Foundation 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
 Cindy and Scott Musoff Fund
 Ellen and Michael Muss Fund
 Nina Summers Myers and Alan C. Myers Philanthropic 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
 The Natan Chaim Fund
 The Nathan Family Fund
 Belle and Murray 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
 The Shari & Mark Nestler Family Fund
 Marjorie L. Neu Philanthropic Fund
 The Peter B. Neubauer Child Development Fund
 Alan P. and Veronica C. Neuman Family Charitable Fund
 Joshua & Rachel Neuman Charitable Fund
 Peter and Naomi Neustadter Fund
 Neveh Shalom Fund
 Harold J. and Ruth Newman Philanthropic Fund
 Naomi and Daniel Newman Charitable 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
 Nolen and Nanny's Fund
 Holly & Robert Norum Memorial Fund
 Shannon & Trevor Norwitz Family Charitable Foundation
 Carol Novak Charitable Fund
 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
 O'heiv es Ha'briyos Fund
 Susan Hodes O'Leary Fund
 Eric Oberman Giving Fund
 Daniel and Jane Och Charitable Trust
 Odyssey Fund
 The M-N-D Offit Family Trust
 Ohr Torah Stone Fund
 Oil Pitcher Fund
 Okon Family Philanthropic Fund II
 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 Olthick Foundation
 J. & L. Oppenheim Family Philanthropic Fund
 Martin and Suzanne Oppenheimer Philanthropic Fund
 Elissa Shay Ordan and Daniel Ordan Charitable 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
 Jonathan & Arielle Packin Charitable Fund
 Joseph and Judith Packin Contribution Fund
 Painted Flower Fund
 The Palat/Wexler Family Philanthropic Fund
 Roseann Panarello Charitable Fund
 Tricia and Jason Pantzer Family Fund
 Susan Paolercio Philanthropic Fund
 Marshall Papier Memorial Fund
 Joan Papier-Lieberman Philanthropic Fund
 Drew and Careena Parker Charitable Fund
 Parlay 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

Funds Pe Ro

Claire and Sidney Perlman Foundation
 Lee Perlman and Linda Riefberg Giving Fund
 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
 Lawrence Phillips, Sasha Black & Joseph Black Family Fund
 Phillips Philanthropic Fund
 Harry and Marjorie Phillips Philanthropic Fund
 Roger Phillips Philanthropic Fund
 Stephanie G. Phillips 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
 Porat Charity Fund
 Portny Family Philanthropic Fund
 Helen and Joel Portugal Philanthropic Fund
 Posen Foundation
 The Daniel and Leyla Posner Family Fund
 William A. and Ronnie N. Potter Philanthropic Fund
 Practice to Inspire
 Premium Point Fund
 PrimeXChange Charity Fund
 Jennie Kerson Pritzker Philanthropic Fund
 Prometheus Fund
 Provis' Gift Fund
 Putterman Fund
 R+S Family Fund
 Rabinowitz Family Fund
 Lea B. Rabinowitz, MD Memorial Fund
 Marci and Murray Rabinowitz Family Fund
 Dana and Ori Rackovsky Philanthropic Fund
 Raiken Family Charitable Fund
 The Rabbi Myron and Sarah Rakowitz Fund
 Ramras Charity 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
 Richard Ravitch Philanthropic Fund
 Herbert and Florence Ravitz Charitable Fund
 Dan and Adina Raviv Memorial Fund
 The Raynes Friedman Charitable Fund
 Rebecca and Tavi's Charitable 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
 Izzy & Sylvia Recht 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
 Tamar Remz Fund
 Miriam Radinsky Renna Foundation
 Paul and Denise Resnik Fund
 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
 Fred and Rita Richman Family Fund
 Laura K. and Jeffrey Elliot Richman Family Fund
 Lenore D. Richter Philanthropic Fund
 Marshal and Marilyn Richter Charitable Fund
 Susan & William Rifkin Charitable Fund
 The Rifkind Fund
 Marcia Riklis Charitable Fund
 The Rimon 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
 Riverside Abstract Charity Fund
 RMAI Fund
 Robbie's Charitable Fund
 Robboy Associates Philanthropic Fund
 Roberts Family Fund
 David and Deborah Roberts Fund
 Lauren Janet Roberts Fund
 Lauren, Andrew, and Michael 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
 Bonnie Rosenberg and Joseph Zimmerman Fund
 Michele & Mordecai Rosenberg Fund
 The Michele and Jeffrey Rosenberg Charitable Fund
 Nanette and George Rosenberg Charitable Fund
 Ruth and Matthew Rosenberg 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
 Rachel and Paul Jacoby Rosenfeld Fund
 Rosenn Family Tzedakah Fund
 Linda and Norton Rosensweig Fund
 The Rosenthal Family Charitable Fund
 Charles and Rya Rosenzweig Charitable Fund
 Irving Rosenzweig Foundation
 Rosner and Mandel Family Fund
 Ross Family Fund
 Carl M. Ross Philanthropic Fund
 The Eliza Caley Ross Fund
 Marvin & Roberta Ross Fund
 Andrew William Ross 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
 Neil and Melissa Roth Philanthropic Fund
 Ronald and Wendy Rothberg Philanthropic Fund
 Rothenberg and Brodfuehrer 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
 Melvin and Gloria Rothstein Charitable Fund
 The Rotter Family Fund
 Rotter Laitman 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
 Constance Rubin Charitable 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
 Rudnik Philanthropic Fund
 Liz and Momy 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

The Sala 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
 Marci and Zachary Salzbank Donor Advised Fund
 Sara Salzbank Donor Advised Fund
 Barry and Jane Salzberg Philanthropic Fund
 Salzhauer Family Fund
 Sam 613 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
 The Sarna Family Fund
 Albert Sarnoff Philanthropic Fund
 William Sarnoff Philanthropic Fund
 Martin D. and Barbara R. Sass Philanthropic Fund
 Jacob S. Sasson Charitable 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
 Larry and Jane Scheinfeld Fund
 The Judah Schemo Charitable Fund
 Julius Scherzer Philanthropic Fund
 Miriam & Allen Schick Tzedakkah Fund
 Meredith and David Schizer Charitable 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
 Lynn Lovey Schlussel Philanthropic Fund
 Ruth E. and Louis Schmeltz Memorial Fund
 Lawrence and Sarita Schneck Philanthropic Fund
 Hannah Schneider Charitable Fund
 The Jordan Schneider Charitable Foundation
 Schneider Family Fund
 The Susanne Schnitzer Charitable Fund
 Jeff Schoenfeld Philanthropic 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
 Elek Schor Fund
 Gail & Jonathan Schorsch Fund

Amy and Douglas Schreiber Foundation	Scott and Susan Shay Philanthropic Fund
Doug Schreiber Stroke Fund	Ricky and Andrew J. Shechtel Philanthropic Fund
Joan and Paul S. Schreiber Philanthropic Fund	Gary and Deborah Shedlin Family Fund
Naomi S. Schreiber Family Fund	Jonathan Sheffer Charitable Fund
Myra and Milton J. Schublin Philanthropic Fund	Wallace and Elaine Sheft Philanthropic Fund
Lois Ellen Schuckman Memorial Fund	Ken Sheinberg Philanthropic Fund
Bertie and Mannie Schulder Philanthropic Fund	Shema Charitable Giving
Reuben, Lillian and Mitchell B. Schulich Charitable Fund	Thomas Shemia Charitable Fund
Michael and Hazel Schultz Philanthropic Fund	Joseph C. and Nina Shenker Fund
Andrew and Jacqueline Schuyler Family Fund	Lauren & Jonathan Shenkman Donor Advised Fund
Regina & Murray David Schwalb & Jacob Haas Philanthropic Fund	The Sherman Fund
A&C Schwartz Tzedaka Fund	Brett M. Sherman Charitable Foundation Fund
Barry F. Schwartz Memorial Fund	David Sherman Philanthropic Fund
Carolyn and Louis Schwartz Philanthropic Fund	Gabriel M. Sherman Charitable Foundation Fund
Ezra Schwartz Memorial Fund	Isaac and Judith Sherman Philanthropic Fund
Gabriel & Jolie Schwartz Family Fund	David and Holly Sherr Philanthropic Fund
The Jeremiah Schwartz Fund	Rita M. Sherr Charitable Fund
Jack and Margo Schwartz Philanthropic Fund	Cindy Lynn Sherwin Memorial Foundation
Jodi J. Schwartz and Steven F. Richman Philanthropic Fund	E. A. Sheslow Philanthropic Fund
Judith Schwartz/Michael Brizel Fund	Chana and Daniel Shields Family Charitable Fund
Lori & David Schwartz Charitable Fund	Shiff Family Charitable Fund
Phyllis and Howard Schwartz Philanthropic Fund	Shlachter Fund for Jewish Education
Robert and Barbara Schwartz Philanthropic Fund	Beverly & Arthur T. Shorin Foundation
Samuel Schwartz Memorial Scholarship Philanthropic Fund	The Shoshan Family Charitable Fund
Shelley & Steven Schwartz Charitable Fund	Ian Shrank Charitable Fund
The Trudy Schwartz Fund	Shteinshleifer Philanthropic Fund
The Schwartz-Gralla Fund	Richard and Betsy Shuster Family Fund
Amy and Matt Schwarz Fund	The Rhoda & Gilbert Shuter Charitable Fund
Arthur and Susan Schwarz Philanthropic Fund	Sider Tzedakah
Julian A. Seewald Charitable Fund	Amy Sider Tzedakah Fund
Segall Family Fund	Kara Siegel Fund
Seidman Charitable Fund	Siegel Family Fund
Dov and Maria Seidman Charitable Fund	Jeanne S. and Herbert J. Siegel Philanthropic Fund
Orly Seidman Philanthropic Fund	Jonathan and Ilissa Siegel Family Fund
Bashie and Irwin Selevan Philanthropic Fund	The Patricia and Jeffrey Siegel Charitable Fund
Stefan M. Selig Charitable Fund	Paul and Liat Siegel Charitable Fund
Selma Seligsohn Philanthropic Fund	Rachel & Bruce Siegel Charitable Fund
Patricia Kopec Selman and Jay E. Selman, MD Fund	The Scott Siegel Fund
Dana Septimus & Joseph Feldman JCF Fund	Siegel/Ringler Family Fund
The Jonathan and Tracey Serko Foundation	Gary and Barbara Siegler Foundation
SES Tzedakah Fund	Richard and Brenda Siegler Charitable Fund
SFF-DAF	Shira Siegler Charity Fund
SH Squared Fund	The David and Debora Silberman Fund
Carolyn Shagrin & Mitchell Moncrief Philanthropic Fund	Joyce Silberstang and Richard A. Rosen Fund
Don Shagrin Philanthropic Fund	Leonard Silver and Dorothy Silver Memorial Fund
Benjamin Hillel Shaiman Tzedakah Fund	Silver Family Fund
Joel and Harriet Wachs Shaiman Philanthropic Fund	Adrienne and William Silver Fund
Sydney Anna Shaiman Tzedakah Fund	Hillel and Saritte Silvera Charitable Fund
Drs. Aimee & Jeffrey Shakin Charitable Fund	Silverman Family Philanthropic Fund
Max Shalom Donations Fund	Deborah and Mark Silverman Philanthropic Fund
Esther and Joseph Shamah Foundation	Irene and Sidney B. Silverman Charitable Fund
Rabbi Moshe and Miriam Shamah Fund	Lois and Bob Silverman Philanthropic Fund
Elaine and Harold Shames Philanthropic Fund	Muriel and Sherman Simon Philanthropic Fund
Nathan and Joyce Shamosh Charitable Fund	Sidney and Elaine Simon Fund
Adele and Robert Shansky Family Fund	Amanda and Josette Simpson Fund
Shanus Merkel Fund	Jerome L. and Lillian Sindler Charitable Fund
Nadine Shaoul & Mark Schonberger Philanthropic Fund	Abraham and Rachel Sinensky Family Fund
The Adrianne and Avi Shapira Charitable Fund	Singer Family Philanthropic Fund
Ellen and Daniel Shapiro Fund	Peter Singer Family Fund
Deborah Shapiro Charitable Fund	Peter Singer Personal Fund
Felice Shapiro and William Cress Charitable Fund	Warren & Florence Sinsheimer Foundation Fund
Irwin and Ruth Shapiro Philanthropic Fund	The Siskind Family Fund
John M. Shapiro and Shonni J. Silverberg Philanthropic Fund	The sistERS Fund
Monica and Samuel Shapiro Philanthropic Fund	Sam and Elizabeth Sitt Charitable Fund
Stephen D. and Terry Shapiro Family Fund	SJR Fund
Diane M. Sharon Philanthropic Fund	SJT Philanthropy Fund
The Shaw Family Fund	The Sklar Family Fund
Jeanie and Jeff Shaw Fund	David and Rasha Sklar Philanthropic Fund
The William & Jacqueline Shaw Family Foundation, Inc.	Skolnick Family Charitable Fund

Slager Family Foundation
 Ilan and Reva Slasky Chessed Fund
 Barbara Slifka Philanthropic Fund
 Randy Slifka Philanthropic Foundation
 Michele Kramer Sloane and Peter S. Sloane Fund
 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
 Snyder & Voremborg Family 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
 SoHo Soul Fund
 Enid McKenna Soifer Philanthropic Fund
 Harry Sokol Memorial Fund
 Beverly and Norman Sokoloff Philanthropic Fund
 Solar Family Foundation
 Solar Schumeister Family Fund
 Stephen D. & Elsa A. Solender Philanthropic Fund
 The Jeffrey and Linda Solomon Foundation
 Miriam and David Z. Solomon Family Foundation
 Nancy and David Solomon Philanthropic Fund
 Moshe Soloveichik Fund
 Mark and Cindy Soloway Charitable Fund
 Gerri and Andrew Sommers Family Fund
 Sontag Tzedakah Fund L'N Reb Avraham ben Reb Yoel Pinchas Z"L
 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
 William and Radine Spier Philanthropic Fund
 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
 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
 The Marc and Anne-Marie Starr Fund
 The Ronda and Gerald Starr Philanthropic Fund
 Talia Lynn Steckman Fund
 Michael and Ganit Steifman Philanthropic Fund
 Stein Charitable Fund
 Alex Stein 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
 Jeffrey A. Stein Philanthropic Fund
 Jonathan & Sharon Stein JCF Family 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
 Leonard Steinbach Fund
 The Beth Steinberg and Sampson Glassman Family Fund
 Joseph and Diane Steinberg Family Fund
 Ellen and Herb Steiner Family Fund
 The Phyllis K. Steiner and Lois B. Fink Fund
 The Steingart Family Fund
 Abbe and Peter Steinglass Philanthropic Fund
 Judy and Michael Steinhardt Philanthropic Fund
 Steinmetz Herskovitz Family Fund
 David Stenn Fund
 Sterling Family Foundation
 Family Stern 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
 Marjorie & Barrett 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
 Esther E. Sternberg Charitable Fund
 Sternlieb Cohn Family Fund
 Alan and Beverly Sternlieb Family Charitable Fund
 Sureeva Felt Stevens Philanthropic Fund
 Stiefel Family Foundation
 Still In Action Fund
 Meyer Stone Foundation 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
 Josh Sultan Fund
 The Raymond and Adele Sultan Family Charitable Fund
 Sunny Shores Foundation
 Sunrise Foundation Trust
 The Sunshine Philanthropic Fund
 The Sunshine Daydream 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
 Miro Sutton Fund
 Richard and Alison Sutton Family Foundation
 Sally Sutton and Elliot Heller Charitable Fund
 Sarah M. Sutton Memorial Fund
 Shari and Morris A. Sutton Charitable Fund
 The Sutz Family Charitable Fund
 David P. Suvall Charitable Fund
 Swerdlin Family Fund
 The Swieca Children Philanthropic Fund
 The Swieca Family Philanthropic Fund
 Jeanette & Stephen Tabb Philanthropic Fund
 Morris & Rachel Tabush Charitable Fund
 Margot Taft Philanthropic Fund
 Tager Family Fund
 Michael Takata and Katherine Sieh-Takata Foundation
 The Eva Talel Family Fund
 Tandowski Family Fund
 David and Peggy Tanner Philanthropic Fund
 Eric A. Tanner's Philanthropic Fund
 Estelle N. and Harold Tanner Philanthropic Fund
 Robert and Bonnie Tarlowe Fund
 Tauber Family Charity Fund
 Shelby M. Tauber Fund
 Evan Tawil Charitable Fund
 Lori and Eliot Tawil Charitable Fund
 Sol N. Tawil & Sons Foundation
 Susan G. Taylor Philanthropic Fund
 TCG Fund
 Elliot & Jessica Tebele Fund
 Tehilah Foundation
 The Tehillim 116:12 Fund
 Temple Beth Shalom Foundation
 Temple Chaverim Fund
 Alice J. Tenney Philanthropic Fund
 Laura E. Tenney Philanthropic Fund
 Terumah Philanthropic Fund
 Jack Terzi's Charity Fund
 The Tetra Fund
 Nan & Ira Theodore Family Foundation
 Theta Class of 1966 Donor Advised Fund
 William B. Thomas Memorial Philanthropic Fund
 William B. Thomas Special Memorial Fund
 Dr. Marilyn Thypin Philanthropic Fund
 Tikkun Fund
 Tikva Fund
 The Tikva V'Chesed Fund
 Timothy Q. Mouse Fund
 The Abigail M. Tisch Fund
 The Alan R. Tisch Fund
 The Alexander H. Tisch Fund
 Alice M. and Thomas J. Tisch Fund
 Ann and Andrew Tisch Fund
 The Benjamin J. Tisch Fund
 The Charles K. Tisch Fund
 The Charlotte F. Tisch Fund
 The Elizabeth M. Tisch Fund
 The Harriet Louise Tisch Fund
 The Henry K. Tisch Fund
 The Hilary A. Tisch Fund
 The Holden V. Tisch Fund
 James S. & Merryl H. Tisch Philanthropic Fund
 The Jessica S. Tisch and Daniel Z. Levine Fund
 Joan H. & Preston R. Tisch Fund
 The Joseph M. Tisch Fund
 The Lacey A. Tisch Fund
 Laurence A. and Wilma Tisch Philanthropic Fund
 Laurie M. Tisch Fund

Lizzie & Jonathan M. Tisch Fund
 The Maude R. Tisch Fund
 The Michael J. Tisch Fund
 The Samuel A. Tisch Fund
 The Sarah Rose Tisch Fund
 The Steve Tisch Fund
 The Steve, Laurie, and Lizzie & Jonathan Tisch Philanthropic Fund
 The William E. Tisch Fund
 The Zachary A. Tisch Fund
 Zara and David Tisch Family Fund
 TnT Fund
 Grace and Eli Tobias Foundation
 The Michael Tolkin and Wendy Mogel Philanthropic Fund
 The Toll Family Fund
 Torah Growth Fund
 Helene Spielman Torker Family Fund
 Trepper Family Fund
 Triple A Foundation
 Jonathan Tropper Fund
 The Troy - De Wit Family Charitable Fund
 Susan J. Troy and Larry Zipursky Philanthropic Fund
 Tsedaka Philanthropic Fund
 Tsesarsky Family Philanthropic Fund
 TSP Fund
 The Morris and Judy Tuchman Charity Fund
 Simon R. Tucker Philanthropic Fund
 Rabbi Arnold S. Turetsky Memorial Fund
 Gail and Stuart Turner Philanthropic Fund
 The Judith Turner and Rabbi David Gedzelman Tzedakah Fund
 Alice and Harold Turobiner Charitable Fund
 Tzedaka Vachesed Fund
 Tzedek Fund
 Tzedek Fund
 Tzedek Tzedek Tirdof
 Arthur and Evlynn Udell Charitable Fund
 Laurence and Melinda Udell Philanthropic Fund
 The Ulryk Eichbaum Fund
 University of Connecticut Hillel Fund
 The Ursaner Family Fund
 The Judah & Violet Uziel Charity Fund
 V'Zakeini Fund
 Binyomin Moshe Vann Tzedakah Fund
 S. Vann Grant Fund
 Robert and Roselin Vegh Philanthropic Fund
 Amy and Jeffrey Verschleiser Philanthropic Fund
 The Linda J. Vester and Glenn H. Greenberg Philanthropic Fund
 The Vickers Family Fund
 Millie Viqueira and Steve Miller Fund
 Jay & Randi Vodofsky Family Fund
 Vogel Family Fund
 Vogel Philanthropic Fund
 Ruby and Martin Vogelfanger Philanthropic Fund
 Diane and Stephen Volk Fund
 Isaac Goldberg Volkmar Fund
 Elizabeth & Steven Wachsmann Philanthropic Fund
 M & A Wagner Charitable Fund
 Sigmund Wahrsager Philanthropic Fund
 Benjamin and Eugenia Wainfeld Fund
 Waisman Family Charitable Fund
 Sheila K. Wald Fund
 Robert and Robin Waldman and Family Fund
 SJC Waldman Fund
 Amy and Richard Walken Philanthropic Fund
 Arthur W. and Jacqueline Adler Walker Charitable Fund
 Wall Street Tzedaka Fund
 Muriel Wall Philanthropic Fund
 Wallach Family Charitable 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
 Rabbi Pamela Wax WACH Fund
 Bettina and Spencer Waxman Philanthropic Fund
 Irwin and Esther Weber Philanthropic Fund
 Helen and Jacob Weichholz Charity Fund
 Max and Jenny Weil Foundation
 Weiler Family Fund
 Weiler Family Fund 2
 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
 Vicki and Ronald Weiner Fund
 Edward A. and Sandra R. Weinstein Philanthropic Fund
 Kenneth and Roxann Weinstein Charitable Gift 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
 The K Weiss 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
 Mollie and Bill Williams Charitable 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
 Witover Generations 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
 Dr. Julius Wolk Memorial Fund
 The Temra and Joel Wollman Charitable Fund
 Zara Wright 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
 Barbara Yagoda Charitable Fund
 Janet Yagoda Charitable Fund
 Yahadut Fund
 The Yale Fund
 Janis Yellin Altman Charitable Fund
 Musa Yenni Charitable Fund
 YES David Charity Fund
 Richard and Deborah Yoken Family Fund
 Yonit Fund
 The Ysacres Fund
 Zachary and Miranda Mitzvah Fund
 Joanne Zaiac and Robert D. Coven Charitable Fund
 Zakim Family Fund
 Rafael and Dale Zaklad Philanthropic Fund
 ZANDAFI Charitable Fund
 Emily and Elan Zanger Charitable Fund
 Adar Zango Charitable Fund
 Zankel Philanthropic Fund
 Michael S. and Renee Zarin Fund
 Anne and Joel Zbar Fund
 Hagit and Oren Zeev Fund
 Dr. and Mrs. Adam Zeitlin Fund
 Zelany Fund
 Zeller Charitable Fund
 Hayden I. Zelson Fund
 The Zen Fund
 Zenker Family Fund
 The ZGL Fund
 Charles and Leah Zibbell Philanthropic Fund
 Zichron Bruce Veyeshuah
 Zichron Yosef Shlomo V'Aaron Philanthropic Fund
 Andrew and Jodi Zicklin Philanthropic Fund
 Eric Zicklin Philanthropic Fund
 Lawrence & Carol Zicklin Philanthropic Fund
 Jessica Rae Ziff Fund
 Robert Dean Ziff Fund
 Zimmer Charitable Fund
 Joyce and Bernie Zimmerman Foundation Fund
 Gary Zimmerman Charitable 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
 Zoe and Graeden 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

Suzanne Peck

Andrew Sommers

Michael L. Stern

COMMITTEE CHAIRS*Audit*

Andrea Markezin-Press

*Charitable Distribution/**Special Gifts Fund*

Jenny Lyss

Executive Committee

David Z. Solomon

Investment

Andrew Sommers

Marketing

Michael L. Stern

Nominating

Suzanne Peck

BOARD OF TRUSTEES

Karen Adler

Daniel Blaser

Jerry Cohen

Lee M. Cohen

Eric Edidin

B.Z. Halberstam

Michael Kalnicki

Robert Kapito

Lynn Korda Kroll

Teena Lerner

Michael Lustig

Jenny Lyss

Andrea Markezin-Press

Tricia Pantzer

Suzanne Peck

Zoya Raynes

Jeffrey A. Schoenfeld

David Z. Solomon

Andrew Sommers

J. Andrew Stein

Michael L. Stern

Alexander H. 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

Leslie Fastenberg

David K. Ganek

Nathan Gantcher

Patricia A. Gantz

Monroe Goldwater*

Cindy Golub

David S. Gottesman

Myrna K. Greenberg

Louise B. Greilsheimer

Joseph Gurwin*

John H. Gutfreund*

Marjorie Guttag*

Harold R. Handler

Terri Herenstein

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

Beth Goldberg Nash

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

Robert M. Stavits

Joseph Stein, Jr.

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 Coordinator

Susan F. Dickman

Executive Vice President & CEO

Wanda Gutierrez

*Contributions Coordinator/**Office Manager*

Rachel Infeld

*Assistant Director,**Grants Administration*

Ellen Smith Israelson

*CMO & Vice President of**Philanthropic Services*

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

*Senior Grants Processing**Associate*

Tamar S. Snyder

*Senior Director, Marketing**& Communications*

Joseph Vinci

Grants Processing Associate

Saul H. Wadowski

Vice President/Controller

Beth Wohlgerlenter

*Senior Vice President**& COO*

Jewish Communal Fund's generous Fundholders had a profound impact on charities in every sector, distributing a record number of grants totaling \$456,000,000 in fiscal year 2019.

Design
Masters Group Design

Copyright © 2019 Jewish Communal Fund

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

California: The California Registry Verification Search tool, <http://rct.doj.ca.gov/Verification/Web/Search.aspx?facility=Y>, allows a registrant's public filings to be viewed and downloaded from the Registry database, including a copy of the federal annual informational return (IRS Forms 990, 990-PF, and 990-EZ), initial and renewal registration forms and data (e.g. Forms CT-1, RRF-1), other documents that organizations are required to file with this office, and incoming and outgoing Registry correspondence.

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.

Massachusetts: The Attorney General Office's Public Charities Annual Filing website, <http://www.charities.ago.state.ma.us/charities/>, allows you to search for and access the annual reports of public charities filed with the AGO. Questions regarding the availability of a report or the status of a public charity should be directed to the AGO Non-Profit Organizations/Public Charities Division via email at charities@state.ma.us, or by phone (617) 727-2200, ext. 2101. The registration of a public charity or their fundraisers with the AGO does not constitute an endorsement by the Commonwealth of Massachusetts or the AGO. Moreover, the inclusion of a public charity in the Annual Filing Document Search website does not indicate in any manner that the Attorney General supports, sanctions, or verifies the information of such charitable organization.

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/chardir.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.

Pennsylvania: For information on charitable organizations, professional solicitors and fundraising counsels that are currently registered with the PA Bureau of Corporations and Charitable Organizations, please use the "Charity Search" feature available on the Pennsylvania Department of State website: <https://www.dos.pa.gov/BusinessCharities/Charities/Pages/default.aspx>.

Tax ID: 237174183

Independent Auditors: EisnerAmper LLP

Legal Counsel: Proskauer Rose LLP
Simpson Thacher & Bartlett LLP

Investment Advisory Services:
Pavilion Advisory Group Ltd.

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