

The Jerusalem Foundation

Annual Report

הקרן לירושלים
THE JERUSALEM FOUNDATION
مؤسسة صندوق القدس

2006/7

Table of Contents

2	A Year in Review
12	From the President
13	The Jerusalem Foundation
18	Culture
26	Coexistence
32	Community
40	Education
48	Financial Data 2006
51	Awards and Scholarships
52	Jerusalem Foundation Donors 2006
57	Jerusalem Foundation Board of Trustees
58	Jerusalem Foundation Leadership Worldwide

A Year in Review

The 17th Century ark from the Conegliano Veneto Synagogue was restored at the U. Nahon Museum of Italian Jewish Art

Year in Review

Installation of
5-ton sphere
at the Bloomfield
Science Museum

Shir Hashirim (Song of Songs)
Garden at the Ein Yael Living Museum

Welcoming residents of the North to
Jerusalem's cultural institutions during
the second Lebanese war, Summer 2006

A Y e a r

Festival for a Shekel,
Summer 2006

i n R e v i e w

A Year in Review

The Max Rayne School
A Hand in Hand School
for Bilingual Education
in Jerusalem

First Annual Shirehov - Street Poetry Festival,
June 2006

Y e a r i n R e v i e w

Art activities at the
Djanogly Visual Arts Center

The Katie Manson
Sensory Garden

From the President

Dear Friends,

The Jerusalem Foundation is proud of our 40 years of accomplishments on behalf of Jerusalem and all its residents. In every neighborhood of the city, one encounters landmarks of our long journey and the effort to promote a free, pluralistic, modern and tolerant Jerusalem.

We are happy to share with you the Jerusalem Foundation's Annual Report for 2006, another successful year in which we raised a total of \$30.5 million in pledges and grants. This brings the total of all donations received by the Foundation in Jerusalem since its establishment to \$691 million (about \$1.1 billion if adjusted for inflation). The Foundation's total assets increased over the past year from \$115.3 million at the end of 2005 to \$123.5 million at the end of 2006. The Foundation's allocations for the purpose of initiating, developing and operating projects in 2006 totaled nearly \$28 million, of which just over 50% funded programs and the balance funded physical projects and preservation.

In the course of 2006 the Jerusalem Foundation began a comprehensive process to help shape our strategic plan, looking ahead to the next 40 years of activities and reaffirming our commitment on all levels to strengthening community, culture and coexistence in the city.

The Jerusalem Foundation's ongoing contribution to all aspects of life in the city is only possible because of the loyalty and support of friends worldwide and the cooperation of various organizations and bodies, and their directors and staff. The Foundation is encouraged in its work by our board members in Israel and abroad, whose active personal involvement is imbued with love and devotion.

In the past 40 years, Jerusalem has flourished from a sleepy, small border town to a vibrant metropolis. The Jerusalem Foundation has remained steadfast as the single most influential foundation dedicated solely to Jerusalem and harnessing the strengths of its communities, heritage, beauty and culture to build a better tomorrow, and our work continues.

Thank you for your partnership.

Sincerely yours,

A handwritten signature in dark ink, appearing to read 'Ruth Cheshin'.

Ruth Cheshin
International President

The Jerusalem Foundation

Jerusalem is a city revered and cherished around the world. It is the heart of the Jewish people - the eternal capital. The Jerusalem Foundation, understanding the importance of Jerusalem as a city central to so many, over the last 40 years pioneered much of the archaeological discovery and preservation of the history of the city through the City of David excavations, the preservation and reconstruction of the major gates of the Old City walls, the Tower of David Museum and much more.

Jerusalem would be unrecognizable without the Jerusalem Foundation, without its community centers, sports complexes, parks, children's playgrounds, libraries, theaters and museums. Without its arts schools and central science labs, with fewer daycares and homes for the elderly, with poorer school facilities and less educational innovation. Without so many of the building blocks that are essential for creating a civil and humane society. Someone, somewhere, benefits from a Jerusalem Foundation project every minute of every day and every night. The Foundation's work touches every population — Jewish, Muslim and Christian — of every social group of every age, in every neighborhood of the city.

Over 40 years the Jerusalem Foundation has become the city's preeminent leader of civil society. The Foundation has a huge passion and expertise in all aspects of life in Jerusalem. It has an unmatched track record in creating and nurturing philanthropy supported enterprises in Jerusalem. The Jerusalem Foundation links the international community to Jerusalem and together we aspire to make Jerusalem an inspiring capital, modern center and global city.

The
Jerusalem Foundation
has
only one agenda
and that is
Jerusalem.

OUR VISION

To support the growth of a vibrant, modern, flourishing city, rich with culture, economic vitality and strong and caring communities for all its residents.

15

OUR MISSION

The Jerusalem Foundation continues its mission in Jerusalem. We advance a platform and a developed agenda around three programs:

- ▶ Community Building and Economic Vitality
- ▶ Coexistence — Living Together
- ▶ Cultural Life and Creativity

OUR VALUES

The Jerusalem Foundation is the only organization in Jerusalem that has a comprehensive understanding of all aspects of the city, has strong and lasting relationships with all authorities and organizations that play a major role in Jerusalem and has a record of 40 years of successful partnerships with Jerusalem communities and friends abroad.

- ▶ The Foundation acts as an impartial arbitrator and objective broker in Jerusalem for the competing interests of the various government departments, non-governmental agencies, other charities and local community volunteers.
- ▶ The Jerusalem Foundation provides full accountability and open reporting to its donors by maintaining ongoing contact with and supervision of all its projects in Jerusalem.
- ▶ The Jerusalem Foundation provides all services in-house through its overseas department, projects department, accounting and technical departments, legal department and more.
- ▶ The Foundation holds regular meetings and seminars with policy makers, experts and academics on the changing needs in Jerusalem to consistently reassess projects and issues in need of attention.
- ▶ The Jerusalem Foundation's "designated donation" method, which pairs potential donors with projects in areas of their interest, encourages the donor's ongoing personal involvement with the project and the community.
- ▶ The Foundation builds a partnership between the donor and Jerusalem residents and creates a long-term relationship that can often last for generations.

CULTURE

Culture in Jerusalem

For 40 years the Jerusalem Foundation has been pursuing its strong belief that cultural activity reflects and gives expression to the intense spirituality, diversity, and uniqueness of Jerusalem. Culture enriches the lives of residents and a strong cultural identity lifts the spirits, it enlivens the city, strengthens social solidarity and expands the economy. In the varied cultural mosaic of Jerusalem, each community makes their own special cultural contribution to the multicultural fabric of the society. Making each of these groups strong through culture and then connecting them together, ultimately strengthens the whole community of Jerusalem with a rich tapestry of culture.

In order to perpetuate the cultural diversity and traditions of Jerusalem, the Jerusalem Foundation seeks to:

- Deepen institutions' involvement in the community
- Develop new audiences and new genres through community outreach
- Foster artistic excellence in existing cultural institutions
- Strengthen the use of the arts as a means for inter-cultural understanding
- Encourage and develop creativity in Jerusalem

Challenges	Responses
Diverse and heterogeneous populations with varying and widely different cultural identities	Community outreach through a multicultural approach, strengthening the intercultural ties within Jerusalem's cultural mosaic
Cultural institutions facing decreasing government support	Support of the cultural infrastructure through encouragement of innovative new productions and exhibitions
Negative image of the city among residents and non-residents – ancient city representing conflict and history	Culture as a vehicle to present a positive image and revitalize the city – bringing it alive and making it a place where young people will want to stay
Few opportunities for young artists	Cultivating New Creativity – fostering young artists and creating opportunities for the future

Culture Projects 2006

Festivals:

5,600 young Jerusalemites attended more than 20 indoor and outdoor events at 11 locations throughout the city as a part of the Jerusalem Summer Nights Festival.

- **6,000 movie-goers** attended 4 nights of cinema under the stars as a part of the Moonlight Cinema Festival.
- **2,000 artists** from Israel and abroad participated in the MusraraMix festival which included video, photography and music performances in the neighborhood of Musrara for a token fee.
- **400 people** attended the "Sukkah of Events" Festival which was produced by the Psik Theater company and took place during the holiday of Sukkot in the neighborhood of Ein Kerem.
- **17,000 people** attended over 30 events that took place at the Gerard Behar Center, the YMCA and the Khan Theater as part of the Jerusalem Festival of Amateur Arts.

- **5,000 Jerusalemites** participated in the Festival for a Shekel which took place this year on the Haas and Goldman Promenades. Local children participated in its production and pop-rock stars from all over the country performed.
- **6,500 people** attended the Puppet Theater Festival which marked the 25th Anniversary of the Train Theater.
- **13,000 people** attended the annual Pasta Festival held at the U. Nahon Museum of Italian Jewish Art.

Over 120 poems were posted on signs, bus stops, cafes and buses as part of the first ever Jerusalem Street Poetry Festival, an effort to expose Jerusalemites and visitors to famous Israeli poets.

- **1,500 people** participated in the Percussion Festival sponsored by the Beth Avraham Community Center in Ramot.
- **3,000-4,000 people** attended the Ein Kerem Festival which included street theater, dance performances and food booths, the majority of which were manned and produced by local artists and residents.

7,000 people attended the 7th International Oud Festival

- **14,000 people** attended the Street Performance Festival which included a circus tent, jugglers, gymnasts, break dance and hip hop performances, food booths and more.
- **Over 53,000 people** participated in the "Hamshushalayim" winter campaign to bring tourism to Jerusalem and to highlight the city's museums and cultural facilities.
- **Over 70,000 people** attended the 23rd International Jerusalem Film Festival
- **Chamber Music Festival**
- **Israel Festival**

Performances:

- **23 puppet theater performances** at community centers throughout the city took place as a part of the Train Theater's "Fun Fridays" program and 34 additional performances for children with special needs throughout the city.
- **5 Hot Jazz performances** at the Gerard Behar Center were subsidized for students through the "New Spirit" student organization.
- **1000 people** attended three nights of traditional Israeli folk music performances with famous Israeli singers Yoram Taharlev, Haim Hefer, and Rachel Shapira.

- **8 free performances** took place in the center of the city as the Psik Theater Company participated in the Artists Adopt a Community project.
- **500 people** attended the annual concert in memory of Gerard Behar.
- **500 students** attended a special performance of the Vertigo Dance Company's new performance, "Sunny Side Up," including a special dance party after the performance.
- **400 students** attended the production of "Miracles and Marriage" — a cabaret about the trials and tribulations of the dating world of Orthodox Jews — developed for an audience of Orthodox Jewish students.
- **Supported** the Nissan Nativ Acting Studio's production and performance of "Incubator."
- **Supported** the production and performance of "Terminal" by HaMaabada — The Lab.
- **Subsidized the translation and performance** of a play by Ephraim Kishon by the Russian "Tarantas Theater" group for Jerusalem's Russian population.
- **Supported "Mutants,"** a new production by the Psik Theater group dealing with the issues faced by new immigrants in their absorption process into Israeli society.
- **Supported the production** "Annie Hopkins of the Fairy Tale World" by a cast and staff of new immigrants for children and families.
- **Subsidized 10 performances** of "Sequential Dance" at the Leo Model hall.
- **Helped subsidize a dance performance** by the Jerusalem Dance Theater Company.

2,200 people attended over 20 performances of "Tarat, Tarat" by the Hulgab Ethiopian Theater at the Zionist Confederation House, and the Foundation supported a new production - "The Widow."

Sponsored 6 Cocktail Art Parties - an art exhibition cocktail party to help encourage Jerusalem artists to display their work. Cost of admission is one work of art for display purposes.

Subsidized tickets:

- **Subsidized thousands of tickets for students,** the elderly and special needs children and adults at the Gerard Behar Center, Khan Theater, Psik Theater, Tower of David Museum of the History of Jerusalem, Tisch Family Zoological Gardens, Eurofair, and the Bloomfield Science Museum.

Museums:

- **210,903 people** visited the Nature Museum
- **38,755 people** visited the Bible Lands Museum
- **85,926 people** visited the Herzl Museum
- **19,553 people** visited the Museum on the Seam
- **194,343 people** visited the Tower of David Museum of the History of Jerusalem
- **58,960 people** visited the U. Nahon Museum of Italian Jewish Art
- **36,670 people** visited the L. Mayer Museum for Islamic Art
- The Israel Museum
- The Old Yishuv Court Museum

200,000 people visited the Bloomfield Science Museum, and a 5-ton floating sphere was donated and dedicated as an addition to its permanent exhibition.

Theaters:

- Subsidized the rental of the small Khan Theater for the Hazira Performance.Art Company.
- The Jerusalem Cinematheque
- The Jerusalem Theater
- HaMaabada — The Lab
- Blaustein Civic Center

Music:

- Jerusalem Music Center
- Jerusalem Quartet
- Yellow Submarine

Performance Groups:

- Kolben Dance
- Vertigo
- Hazira
- Psik Theater Group

Arts Schools and Incubators:

- 8 actors from the Nissan Nativ Acting Studio and over 50 students participated in 5 acting workshops on conflict resolution.
- Naggar School of Photography
- Sam Spiegel School
- School of Visual Theater
- Artists Studios
- The Djanogly Print Workshop

Mishkenot Sha'ananim

Activities and Events 2006

Heinrich Heine

On the occasion of the 150th anniversary of the death of Heinrich Heine, Mishkenot Sha'ananim held an evening in his memory and in honor of the inauguration of the book "Heinrich Heine in Jerusalem," published by Hoffmann & Campe.

Contemporary Islam:

Variety and Unity, Consensus and Internal Conflict

A Conference to Commemorate the Publication of The Clash within Islam by Emmanuel Sivan

Bereavement, Grieving and the Soul

Loss, grief and bereavement have become inseparable from the Israeli experience. On April 30, 2006, the International Dialogue Centre held a seminar studying different aspects of loss and bereavement. This seminar was held just prior to Israel's Remembrance Day.

Lecture series and readings of poetry and prose are regular features of Mishkenot's literary programs:

Behind the Scenes of the Art World

Renewed public interest has followed the great upheavals of the world of art and archeology in recent years, in Israel as well as abroad. Renowned chief conservator and curator at the Tel Aviv Museum of Art, Dr. Doron Lurie, lectured on the stories behind some of the most famous works of art, forgery and deception in the art world, and revealed yet untold stories.

A Page from a Book

Michael Handelsaltz, the legendary editor of the Ha'aretz daily literary supplement, leads discussions with authors, editors and translators on recently published books in an intimate setting.

Fantasy Writing Workshop

Following the success of the 2005 workshop, Mishkenot continued its Fantasy Writing Seminar with another 12 bi-weekly sessions under the expert leadership of author Gail Har Even and Asaf Osheri, formerly an editor with the Opus Publishing Company.

Book Launch - "Suite Francaise" by Irene Nemirovsky in Hebrew

The Seventh International Poetry Festival

In addition to the twelve international poets, the 2006 Festival also featured seventeen poets from across Israel. The artistic directors of this year's festival were poet Agi Mishol and Ariel Hirschfeld, The Department of Hebrew Literature, and The Hebrew University of Jerusalem. The focus of the festival was the presence of poetry from ancient times in the modern world as

well as the link between music and poetry; therefore, the participants worked in close cooperation with the Jerusalem Music Centre, which prepared a special program to be held every evening during the festival.

Concert Series

Following the successful series of summer concerts taking place opposite the Old City Walls, Mishkenot held a series of 12 concerts during July and August 2006 on the roof of its building, in cooperation with the Jerusalem Music Centre.

A World-Class Guest - His Holiness the 14th Dalai Lama

Mishkenot Sha'ananim's first guest of the year was His Holiness the 14th Dalai Lama, Tenzin Gyatso. The Dalai Lama, spiritual leader of millions of Buddhists in the world is a Nobel Peace Prize laureate.

COEXISTENCE

Coexistence in Jerusalem

Agreements made without resolving how residents will get along on a day to day basis will not be longstanding. This crucial and urgent ingredient for peace can only be created by developing a critical mass of grassroots support for mutual understanding and cooperation. Jerusalem is a special case and is unlike any other city in Israel regarding its population breakdown and its significance for the people in this region and around the world. Jerusalem cannot be understood in the same context as the rest of the country and needs a special strategic and social approach to bridging the gap between peoples and preparing for a better future.

The Jerusalem Foundation Creating a Culture of Peace

To facilitate Jewish-Arab coexistence in Jerusalem, the Coexistence Forum developed a four-pronged approach, each addressing a separate challenge to coexistence:

Challenge	Response
Coordinated, professional efforts among existing organizations are needed to be more effective and train leaders	Directing coexistence — CORE programming that coordinates and develops the work of the coexistence forum
Wide diversity of populations — lack of respect and acceptance of the “other”	Education — learning to respect the “other” in formal educational frameworks
Jews and Arabs live side by side but do not mix	From arts to sports — coming together through activities of common interest
Jewish and Arab populations are not on equal footing	East Jerusalem — leveling the playing field in the Arab sector

The Max Rayne School
A Hand in Hand School
for Bilingual Education
in Jerusalem

Welcome to Hand in Hand

DORIK'S BOYS

69

original brand

TURBO
BLUE

OSCARA JORDAN

Coexistence Projects 2006

- **10 secular and religious Jewish youth** participated in a documentary filmmaking workshop at the International Cultural Center for Youth (ICCY), 12 secular and religious Jewish youth worked together on a photography workshop, 12 secular and religious Jewish youth participated in a music workshop, all as part of the Gishur Program for strengthening secular-religious Jewish relations.
- **45 children** participated in a Jewish-Arab Youth Orchestra at Beit Alpert.
- **20 Jewish and Arab youth** met 20 times to participate in a program on recognition of the "other" at Beit Nechemia.
- **30 Jewish and Arab youth** from east and west Jerusalem participated in the "I Am You Are — Films and Identity" workshop at the Jerusalem Cinematheque.
- **15 participants per course** took Hebrew-Arabic and Arabic-Hebrew classes at the Jerusalem Inter-Cultural Center.
- **A computer room at the Beit Hanina Community Center** was opened up together with the Machshava Tovah organization.

Over 16,000 Arabs and Jews, Israelis, Palestinians, schoolchildren, new immigrants, Israelis, soldiers, police officers and inmates at correctional institutions were reached by the Adam Institute for Democracy and Peace's educational workshops and programming.

- **18 Jewish and Arab social work students** participated in the Social Working Together program for students from the Hebrew University and Al-Quds University.
- **400 disposable cameras** were handed out to 200 children from east Jerusalem and 200 children from west Jerusalem to take pictures of Jerusalem from their perspective. Sponsored by the Naggar School of Photography, Media and New Music, the program culminated in an exhibition of the best photos.
- **The "Tolerance in the Community"** program for schools was held including Tolerance Day for the general public.

70 professional Jewish and Arab artists and performers participated and 400 spectators attended the music and theater workshops of the 3rd Annual Speaking Art Conference that examined the possibility for Jewish Arab dialogue through the arts.

- **An exhibition about tolerance**, recognition of the "other" and conflict resolution for children and youth was held at the Bloomfield Science Museum, including a Jewish-Arab summer camp.
- **14 students met six times** to participate in a program run by the Jerusalem Institute for Israel Studies about doubt and lack of faith in the resolution of the Israeli-Palestinian Conflict.
- **70 participants in 4 courses** came to the Jerusalem Inter-Cultural Center to be a part of a seminar day for coexistence project managers.
- **65 Jewish and Arab basketball teams** participated in the 4th Annual Streetball Tournament at the Koret Liberty Bell Park.
- **Hundreds of Jewish and Arab children** were able to express their creativity and find a common language through 40 special art activity days, 2 workshops for children with special needs and summer camp at the Djanogly Visual Arts Center.
- **15,000 children from east Jerusalem** took art courses at the Paley Arts Center including summer camp and an end of the year exhibit and ceremony.

16 Coexistence Project Managers were trained to engage students in open dialogue and to lead coexistence efforts at the Jerusalem Inter-Cultural Center.

- **Over 100 Jewish and Arab youth** built a human pyramid to celebrate Hanukkah, Id-al-Adha, Christmas, and New Years as part of The Jerusalem Circus — dedicated to fostering coexistence through teamwork and the circus arts

683,000 people from all sectors of Jerusalem visited and interacted at the Tisch Family Zoological Gardens.

COMMUNITY

Community in Jerusalem

Teddy Kollek, the founder of the Jerusalem Foundation, was often quoted as saying that creating a state was ultimately far easier than the craft of building a society. Nowhere is this more apparent than in Jerusalem where a great fault line exists between east and west, between the disadvantaged and advantaged, between religions, ethnicities and sectors. The challenges in Jerusalem are enormous but the goal of the Jerusalem Foundation is to invest in the human potential of Jerusalem. The Foundation cannot replace the government but we can make a real difference by cultivating local initiatives, cooperating with each community to identify their own needs and empowering residents. We can help to develop and sustain the ability to successfully integrate into a work environment and provide the tools to initiate change, away from dependence on the system toward creating social solidarity and strengthening community networks. Overcoming all the obstacles, the Jerusalem Foundation is creating a community in Jerusalem.

Community Challenges and Responses

The Jerusalem Foundation believes that there are sustainable tools available to respond to the unique challenges of Jerusalem which will lead to improving the lives of residents.

Community Projects
Throughout Jerusalem

Community Projects 2006

Youth

- **6 courses on computer usage**, graphic design and animation programs were held for youth at the Neve Yaakov Intel computer clubhouse which is open every day from 4-9 pm.
- **Over 40 youth arrive** at the Alfred Lewy Youth Club each day to participate in sports activities and other extracurricular activities.
- **100 Israelis were sent** to 8 locations in Europe as part of the European-Israeli youth exchange.
- **26 young Arab women** met five times per week to take courses on family planning, women's health, computers, drama and needlecraft at the Beit David Community Center.
- **82 children participated** in the early childhood program at the Beit David Community Center.
- **250 children participated** in sport activities and visited old age homes before holidays and festivals as part of the program for youth at the Beit David Community Center.
- **Assisted the Abna El Quds Community Center program** that provides community and social welfare assistance to residents of east Jerusalem.
- **Assisted the Sally and Philip Lown Community Center in Kiryat Yovel** programming included: computer courses, classes for disabled adults and youth, and youth leadership courses.
- **Supported** the Visitor's Center and Arts Center at the Sally and Philip Lown Community Center in Kiryat Yovel.
- **3 plays were produced** by the Mifgash community theater for secular and religious residents of Ramot.
- **Renovated** the Smouha Sports Field.
- **Students received scholarships** and the Einstein Telescope was refurbished as part of the Magnet Courses for Youth program's "Einstein Year."
- **Micro-loans** were given to small businesses.
- **Supported a volunteer program** for students as part of the New Spirit student organization.
- **Renovated** the Djanogly Swimming Pool at the Beth Avraham Community Center in Ramot.
- **25 scholarships were given** to poor students to attend the Jerusalem College of Engineering.
- **Opened up a computer room** at the Scheuer-Bressler Community Center in Kiryat Menachem.
- **Music programming for the elderly** at the Leo Hofmann Senior Citizens Center through the Jerusalem Music Center.

Emergency Assistance

- **850 volunteers and 30 organizations** participated in the Time Bank program in Kiryat Menachem, Ramot

branch and Ginot Halr, and new branches were opened in East Talpiot, Gilo and French Hill.

- **Supported Community Emergency Centers** — to enable communities to respond immediately and appropriately to emergencies that affect the neighborhood — recruiting volunteers and creating the necessary infrastructure and a yearly plan for every neighborhood, including the production of a film to enable the replication of the program in other cities.
- **Funded the Helping the Helpers program** — 3 workshops and activities for 60 hospital staff at Hadassah Mount Scopus Hospital on how to cope with trauma situations, special workshops were held this year for emergency medicine and children's departments.

Women

- **The Shelters for Battered Women program** provided monthly rental assistance to 20 women leaving the shelters, summer camps to 70 children in shelters and full scholarships to 3 women studying a trade.

20 women took a cooking course, and a community kitchen was opened up to employ 8 graduates of the course as a part of the Women Cooking up a Business project.

Children and Youth at Risk

- **15 youth at-risk** from Kiryat Menachem met twice a week to participate in a scouts program.

- **100 immigrant youth at-risk** from Russia and Ethiopia participated in group workshops both alone and together with their families to help bridge the generation gap.

9 youth at risk took high school courses at the Ein Yael Living Museum in an attempt to streamline them back into school. In the afternoon, these youth gave tours to 45 children per week and held special activities and workshops for 300 youth.

- **The Coffee House for youth at-risk** was open twice a week in Kiryat Menachem offering coffee, cake and special events including courses in photography, makeup artistry and a drum circle.
- **40 youth** who have been released from drug rehabilitation programs participated in morning and afternoon programming, and 10 of their parents participated in a support group as part of the "Em Haderech" program.
- **500 youth at-risk** attended summer camps — Tekumat Aryeh, Beit Sherman and Ethiopian immigrant programs.

- **15 children resided** at the Succat Shalom Shusterman Center for Children and Families - enrichment activities, psychological counseling, and staff certification.

- **14 community centers** participated in the summer activities program in various neighborhoods around the city, including 4 sports events at the Koret Liberty Bell Park and 4 performances. Hundreds of children from all over Jerusalem participated.
- **Supported activities and events** at the downtown youth center — Lev HaIr Community Center

Community

- **1000 Arab residents** of the city made use of the East Jerusalem Citizens Information Bureau. Plans are underway to open a second branch in Sur Baher and to work together and lobby the Knesset with the Citizens Rights Bureau.
- **200 members** joined the new food cooperative in Gilo which operates a grocery store run entirely by volunteers so that the purchase of groceries can be made with no overhead or markup of goods by the supermarket.

Elderly

- **Grey Action** — a new forum was set up to protect and advance the rights of the elderly in Jerusalem, a director and PR manager oversee the 60 volunteers that man the hotline which has received nearly 1,000 phonecalls. Knesset lobbying activities center around the issues of city taxes, holocaust survivors and access for the infirm and disabled, new hotlines were opened up in Arabic and Russian.
- **Culture activities for the elderly** - cultural performances and various lecture series were subsidized at various community centers throughout the city.
- **40 elderly citizens of Jerusalem** received a hot meal once a week at the Shmuel Hanavi center
- **100 Impoverished Elderly Arab residents** of Jerusalem received 1200 NIS per month for the purchase of refrigerators, stovetops and heaters.

Three one-day seminars were held on the topic of stopping violence against the elderly, and a director was hired to build a program to raise awareness and to care for the abused and neglected elderly citizens of Jerusalem

Special Needs

- **85-90 disabled residents** in each of the three participating neighborhoods of the city are connected to an emergency hotline, receive support from a house father and participate in community activities as part of the Supportive Communities for the Disabled Program.
- **A community worker and a social worker** worked at the Beit Zusman center for the hearing impaired and ran courses and classes in self-empowerment, a mother's group, a family night, and other related programs for the hearing impaired.
- **Group therapy through art for children** was subsidized through the Misholim program.
- **A greenhouse was built** at the Magen Hostel for the benefit of the disabled residents, who garden and cultivate plants in the greenhouse as part of their therapy.

A photograph of a woman with dark, curly hair hugging a young child from behind. The woman is wearing a dark blue long-sleeved shirt and has a black watch on her left wrist. The child is wearing an orange long-sleeved shirt. They are in an indoor setting with a light-colored wall and a door handle visible in the background.

120 single mothers in Pisgat Zeev and Kiryat Yovel were given assistance in finding a job, exercising their rights, community involvement and enriching their lives with various courses.

Health

- **30 disabled Arab adults** from east Jerusalem received free dental care.

Carried out an assessment of the health services available in east Jerusalem and identified 5 areas of need.

- **50 Arab children** with Downs Syndrome and their families visited the Holistic Center for the Care and Support of Children with Downs Syndrome for meetings with doctors, social workers and psychologists to create treatment plans.
- **20 youth counselors** were trained to develop a health related program in topics such as sex education, the environment and addiction to be taught in schools around the city.
- **A new program to support diabetes patients** including periodic medical checkups and health education was begun as part of the Clalit health system and a film was developed in multiple languages
- **Sex education workshops for high school girls** and their mothers were held at two Arab high schools in east Jerusalem.

- **25 volunteers were trained** as a new unit of on-call neighborhood paramedics
- **A summer camp** was held in Nofshon for children with disabilities
- **Supported community health** and sport days in various neighborhoods
- **Subsidized psychological treatment** for victims of trauma from terror, divorce and unemployment at the Israeli Trauma Center.
- **Provided therapeutic exercise** and art courses for cancer victims and their families as part of the Maagan center for the enrichment and care of adult cancer victims.

EDUCATION

Education in Jerusalem

Education is an essential element in the regeneration of Jerusalem and the means to fulfilling our vision. Quality education leads to higher education, which leads to better employment, which leads to a broader economic base for the city. Education empowers people and develops the city’s human capital. Education influences the next generation to be more pluralistic, creative and involved in the community. Education helps to generate a healthy civil and democratic society.

The Jerusalem Foundation has established the following long-term goals and objectives:

- Foster a comprehensive approach to education in disadvantaged communities
- Cultivate better scholastic achievement
- Encourage the study of advanced science and technology
- Enable all young people to take advantage of the wealth of cultural, educational and historical treasures in Jerusalem
- Improve the learning environment in schools
- Increase tolerance among different population groups

Challenge	Response
Improving educational achievement	Educating toward excellence
Diverse populations	Educating toward tolerance, coexistence and democratic values
Deepening poverty - widening socio-economic gaps and disadvantaged communities	Creating equal educational opportunities and advantages for struggling communities - empowerment
Shrinking government resources	Improved educational infrastructure

Education Projects 2006/7

Libraries:

Enrichment activities for parents and children, including plays and meeting with authors:

- 30 children once a week at the Djanogly Library in Baka
- 50 children per week at the Leo Model Library in Gilo

School activities in libraries:

- Meuhad and Brandt schools in the Arnold Bernhard Library in Neve Yaakov
- Givat Gonen School at the Joseph Meyerhoff Library in Katamon
- Guatemala School at the Kiryat Menachem Library

Story Hour:

- 20% increase in attendance at Beit HaKerem, Morris Walk Rasco, Baka, Har Nof Libraries (26 children average attendance, twice a week)

New books were purchased for:

- Kiryat Menachem Library
- Dr. Ronald Neufeld Memorial Library, Pisgat Zeev (220 new books)
- Arab Central Library, Wadi el-Joz
- Taschnov Talmud Torah Library
- Brandt School (150 new books)
- Arnold Bernhard Library, Neve Yaakov
- David J. Neufeld Memorial Library at the Argentina School
- Leo Model Library, Gilo

- **Music activities for adults and children** were provided through members of the HaSadna Music Conservatory at the Rose Music Library, an average of 20 adults and children attended each event.

- **The card catalogs** at the Joseph Meyerhoff Library in Ramat Eshkol, the Morris Walk Rasco Library, and the Kiryat Menachem Library were loaded up onto the internet.

- **The Sam Spiegel Film School Library** was renovated and provided with new equipment.

- **Computers were provided** for the Kiryat Menachem Library.

- **18 youth** took part in digital photography and website building courses at the Leo Model Library in Gilo.

- **Over 1,000 children** from 30 kindergartens in Kiryat Menachem and Kiryat HaYovel participated in the Wonderful World of Books program and were provided with a sticker story book that they could fill with stickers upon presenting the book at a library.

- **The Djanogly Library** was renovated and re-carpeted.

Special Education:

- **Breakfast and sandwiches were provided** to 65 children with behavioral and emotional problems at the Arazim School

- **320 children** with special needs took part in a long school day enrichment program including courses in carpentry, gardening, and percussion at the Arazim, the Bertha Goodman Broshim, the Simon Rothschild Ben-Yehuda, the Beit Bubis Alonim, and the Sam and Ruthie Gan Rimonim special education schools.
- **The playground was renovated** at the Tidhar School.
- **The Simon Rothschild Ben Yehuda School** was renovated.
- **The Hettena Preschool was renovated** and new equipment was purchased.
- **13 children** with special needs benefited from the purchase of new books, toys and musical instruments for the Shefa Kindergarden at the Jacqueline du Pré Center.
- **1,230 children** with special needs visited the Tisch Family Zoological Gardens, the Israel Museum, the Bloomfield Science Museum, the Ein Yael Living Museum, Tower of David Museum, the Train Theater, the Jerusalem Cinematheque, and the Bird Research Center.
- **100 students** at the Bertha Goodman Broshim School benefited from the purchase of new music equipment.
- **100 children** at the Hattie Friedland School for the Deaf participated in a long school day enrichment program which included Judo classes, swimming instruction, visits to factories and an annual school trip.
- **30 students** participated in the Beit Rachel Strauss digital photography project.
- **150 children** participated in a photography enrichment program at the Naggar School of Photography, Media and New Music from the Beit Bubis Alonim, Tidhar and the Simon Rothschild Ben Yehuda Schools.

- **85 students** took a carpentry course at the Alonim School as a result of the renovation of a new carpentry studio and the provision of carpentry equipment and supplies.

Kindergartens:

- **The Hammerman Kindergarten's** playground was renovated.
- **8 religious and secular preschools** in Neve Yaakov received new equipment including easels, art supplies, puppet theaters, books and more.
- **2,000 children** from Kiryat Menachem and Gilo participated in enrichment activities such as puppet theater and photography.
- **112 children** received scholarships to attend the YMCA Peace Kindergarten.

Elementary Schools:

- **56 children** received scholarships, 3 parent-teacher activities took place at the Cinematheque, 14 computers were purchased, new books were purchased, art activities took place at the Djanogly School, a music program together with the Jerusalem Music Center gave students the choice of learning flute, darbuka drums or mandolin, an air-conditioner was purchased for the kindergarden, and the salary of a second principal was subsidized at the Max Rayne School, A Hand in Hand School for Bilingual Education in Jerusalem.

- **Over 135 9th and 10th graders** from Pisgat Zeev and Ramot participated in science enrichment courses at the Bloomfield Science Museum and the Belmonte Science Laboratory.
- **250 children** from Neve Yaakov received hot meals at the Brandt School.
- **1000 children** from east and west Jerusalem participated in a special health education program.
- **The Efrata-Cuenca School** was provided with 2 greenhouses and animal rooms.
- **Computer equipment was purchased** and the computer room was outfitted for the Gertrude and Theodore Horwich Computer Laboratory at the Henrietta Szold School.
- **Holiday activities for students** and parents deepened their understanding of the Jewish tradition at Kibbutz Reishit.
- **50 4th graders from the Keshet School** visited the Ein Yael Living Museum once a week.
- **The Experimental School** was aided in the creating of a computer/resource room.
- **700 5th and 6th grade students visited** the Islamic Museum and the Watar Music Center.
- **14 computers were purchased** for the Audre Rapoport Givat Gonen School.
- **3rd grade students from the Henrietta Szold School**, Ramat HaSharet School and Korzak Schools took courses in reading music, piano, flute and Hebrew poetry through Jerusalem Music Center Chavrutav program.

Junior High Schools:

- **7 schools** participated in the City as a School program in which students visited museums and cultural institutions throughout the city. Participating neighborhoods: Ramot, East Talpiot, Gilo, Pisgat Zeev and Kiryat Menachem.
- **The Pelech High School for Girls** received 4 computers, a projector, a DVD player and air-conditioning for its auditorium.
- **80 outstanding science students**, 113 Arab and 213 Jewish, received science scholarships.
- **370 students** received psychological counseling at the Audre Rapoport Givat Gonen School, Gymnasia School and the Greenberg Junior/Senior High Schools in Gilo as part of the Revachat HaPrat program which works to further the communication between students and teachers and to help the students that fall between the cracks.
- **2 performances** were sponsored at the Gerard Behar Center by students from the Shalit Academy for Music and Dance.
- **30 students** received a scholarship to attend the Polinsky Vocational High School, equipment was purchased to enable the offering of a carpentry course, and the garden was fixed up.
- **An advisory company** was brought in to assess the needs of the school and a support program was set up for students who have difficulties in school at the Audre Rapoport Givat Gonen High School.
- **New equipment was purchased** and two performances were supported at the Lifta School.
- **80 students benefited** from the Support Center at the Esther Greenberg Comprehensive School in Gilo.

8 schools participated in the Language
as a Cultural Bridge program in which
5th graders learned spoken Arabic.

A new social club was opened up at the Maale Djanogly school.

High Schools:

- **4 special programs** were run by the Adam Institute for Democracy and Peace that related to value-driven secular holidays such as Woman's Day, Tolerance Day, Labor Day, and Shefa Day. Students from the Audre Rapoport Givat Gonen, Evelina and Amalia Schools participated, and activities also took place in two schools in Shuafat.
- **100 students** participated in the Bezalel Flowers Program, designed to encourage artistic children to pursue careers in art at the Bezalel School of Art and Design.

The Caring Community Project was active in building communities in:

- Katamon
- Neve Yaakov
- Beit Safafa-Shuafat
- East Talpiot
- A-Tur
- Romema
- Kiryat Menachem

- **130 students** from Ulpanat Pisgat Zeev and ORT Ramot visited the Science Campus.
- **600 ultra-Orthodox children** and adults visited a science exhibit sponsored by the Bloomfield Science Museum at the Bucharim Community Center where a computer lab was also set up, as part of the Enhancing Science Education in the Ultra Orthodox Sector Project.
- **A program to teach Philosophy to Children** was carried out with the partnership of the Hebrew University and CRB Foundation.

980 students from 41 schools learned 21 subjects in the Humanities, Nature, Community and the Arts as part of the Citywide Magnet Courses program. A new program was opened up in Multicultural Studies for Arab, Jewish and Christian youth, and a new medical program that is working together with Hadassah Hospital. Every student earned a 92% or above on their matriculation exams.

FINANCIAL DATA 2006

INCOME

In 2006 a total of \$30.5 million was raised by the Jerusalem Foundation

Contributions by Country

Contributions by Type of Donor

(in percentages)

9.8% of the Jerusalem Foundation's contribution income went to administrative and fundraising costs.

Amount Raised Worldwide for Projects in Jerusalem

(in millions of dollars)

EXPENDITURES ON PROJECTS

A total of **\$29.2 million** was received in Jerusalem, **\$27 million** was invested in initiation, development, construction, implementation and support of physical projects and of programs, excluding salaries.

Expenditures According to Type of Project

Project Expenditures According to Area of Activity (in percentages)

Expenditures on Projects (In millions of dollars)

Expenditures 2001- 2006 (In millions of dollars)

* Note: The difference between contributions received and expenditure on projects during the year — or during any specified period of time — derives from: a) contributions received for endowment funds; b) the lapse in time between the receipt of funds and expenditure; and c) expenditure for administrative and fundraising costs.

The
Jerusalem
Print
Workshop

AWARDS AND SCHOLARSHIPS 2006

During the past year the Jerusalem Foundation awarded a number of prizes and scholarships, as outlined below:

The Teddy Kollek Award for a significant contribution to the city of Jerusalem was awarded to:

- David Kroyanker (Israel) — Lifetime Achievement Award
- Hans J. Baer (Switzerland)
- Dr. h.c. Johannes Gerster (Germany)
- The Hon. Marion and Guy Naggar (United Kingdom)
- Jack Rudin (United States)
- Prof. Dr. Helmut Zilk (Austria)
- Lawrence and Leonore Zusman (United States)

Jerusalem Foundation Marthe Prize for Tolerance and Democratic Values:

- The Jerusalem Rape Crisis Center
- The Interreligious Coordinating Council
- Amin Khalaf founder of the Hand in Hand Center for Jewish Arab Education

75 Edelstein Scholarships were given out to outstanding arts students from respected conservatories and art schools throughout the city.

- 10 scholarships to the Naggar School of Photography
- 12 scholarships to the Sam Spiegel School
- 5 scholarships to the Nissan Nativ Acting Studio
- 6 scholarships to the School of Visual Theater
- 6 scholarships to the Center for Middle Eastern Music
- 9 scholarships to the Jerusalem Academy of Music and Dance
- 9 scholarships to the Bezalel Art Academy
- 15 scholarships to the Hadassah Jerusalem College
- 4 scholarships to the Maale School

Jerusalem Foundation Teddy Kollek Prize for Leadership and Public Excellence:

- David Sporer, Founder and Chairman of "Halon"

Jerusalem Cinematheque / International Film Festival:

- The Wolgin Award for a Full-length Feature Film: Dead End, Director Dror Sabo and Producers Ori Dickshtein and Michal Dvash
- The Wolgin Award for Full-length Documentary Film: 9 Star Hotel, Director Ido Haar and Bil' in Habibti, Director Shai Carmeli Pollack.
- The Wolgin Award for a Short Film: Road Marks, Director Shimon Shai
- Screenwriting: Shemi Zarhin, Aviva My Love.
- Photography Award in Memory of Jerzee Lipman: Shai Goldman, Three Mothers
- Acting Award in a Full-Length Feature Film: Actress: Yevgenia Dudina, Dear Mr. Waldman and Assi Levy, Aviva My Love. Actor: Assi Dayan, Things Behind the Sun and Gal Zayid, Dead End.

The Jerusalem Foundation Award for Experimental Video Works:

- Gal Tushia, 1948
- Noam Kuzar, A One Frame Movie About Artists in the Intersection
- Effie Weiss and Amir Borenstein, Color

Leah Cheshin Scholarships:

- 5 students at the Bezalel Art Academy

Varon Scholarships:

- 64 conservatory students received scholarships including three special scholarships to outstanding music students.

JERUSALEM FOUNDATION DONORS 2006

Abraham Fund	Basger, Beverley & Harvey	Bretter Estate, Ernest
Abramson, Karen & Martin	Basger, Lynne & Stuart	Brickman, Mark & Cheryl
Achtentuch, Marion	Batshaw, Manuel	Bronfman Foundation, Marjorie & Gerald
Alliance Israelite Universalle	Batshaw, Mark	Brunschwig Foundation, Dr. Silvain
Amar & Co, R.H.	Becker, Ruth & Alan	Buckstein, Michael
Anonymous U.K.	Behrman, Renata	Burda, Frieder & Monika
Anonymous U.S.	Ben Avram	Burton, A. & S. 1960 Charitable Trus
Anonymous via Dr. Josef Bollag	Bensadoun Family Foundation, Aldo	Caja Madrid Foundation
APA Advanced Technology	Bentolila, Fortunato	Carter Estate, Victor
Appel, Bluma & Brahm	Beracha Fund	Chaytow, Iris & Barry
Asher, Robert H.	Berg, Pamela & Adrian	Chaytow, Karen & Andrew
Austrian Association for Development and Cooperation	Berlin Charitable Trust	Cheshin, Ruth
Austrian Chancellery	Bernhard, Inge	Chiara, Judith L.
Austrian Embassy	Bernstein, Alex & Angela	Chinn, Sir Trevor
Austrian Ministry of Education and Science	Besnainou, Pierre	Christenen Voor Israel
Axel Springer Foundation	Bialkin Family Foundation	Clark, Aaron
Axel Springer Publisher	Bild Hilft e.V.	Clayton, Sylvia & David
Azrieli Foundation	Binah Charitable Foundation, Henry & Julia Koschitzky	Cline, Marilyn & Sidney
Bachér, Peter	Blaustein Foundation, Jacob & Hilda	Cohen, Abraham & Yvonne
Baden Wurttemberg, State of	Bloch, Linda & Geoffrey	Cohen, Milly & David
Baer, Hans J.	Bloch, Sylvia	Cohen, Naomi & Nehemia Foundation
Bank Hapoalim	Bloom, Nan	Cohen, Sir Ronald
Bank of Jerusalem	BMW Group	Cohen, Victor
Bär-Kälin Foundation	Bnai Brith Austria	Cohn-Hoffman, Daniella
Barclay Jewish Trust	Bollag-Bloch Foundation, Raymond & Janine	Colmobil, Ltd.
Barkat, Nir	Bosch Foundation, Robert	Comune di Napoli
Barnea, Nahum & Tamar	Bottoms Jr., David N.	Constantiner, Jaime
Barnett, Ellen	Bredski, Shirley & Cecil	Constantiner, Leon
Barrday, Inc.		Constantiner, Arturo

Constantiner, Roberto
 Cowan, Irving & Marjorie
 Craps Charitable Trust
 Crown, Lester & Renee
 Crown Memorial Fund, Arie & Ida
 Crown, Daniel
 Cummings Foundation, Nathan
 DaimlerChrysler
 Dan Family Foundation, Leslie
 Dent Charitable Trust
 DEZA — Swiss Agency for
 Development and Cooperation
 Djanogly, Sir Harry & Lady Carol
 Donn, Angela & Nigel
 Donn, Diane & Raymond
 Dorset Foundation
 Dougherty, Edward
 Drache, Arthur & Judy
 Duffield, Dame Vivien, DBE,
 through the Clore Israel Foundation
 Edelstein Estate, Lou
 Einbinder, Alvin
 Einstein, Margot
 Eisenberg, Viviane
 Eldee Foundation, Bloomfield
 Family
 Eshel/Idan
 Evangelischer Arbeitskreis Kirche
 und Israel in Hessen und Nassau
 Excalibur Systems Ltd.
 Falus, Tom
 Feldman, David
 Fine, Nicola & Simon
 FMR Computers
 Fondazione Idis, Citta della Scienza
 di Napoli
 Frankel Foundation, Raymond

Frankel Family Foundation, Aaron
 Freeman, Ralph & Eva
 Fromer, Jacqueline
 Frommer, Saly
 Fromkin, David
 Furgatch, Harvey
 Gabbie, Gail & Roy
 Gablinger Foundation, Daniel
 GALIN Foundation
 Gass, Edna & Oscar
 Geneva Municipality
 Gercek, Rivkah-Regina & Moshe
 Gerlitz, Shechi
 Gertler, Herta
 Gideon-Wyler, Erika
 Gidwitz, Betsy
 Gleich, Martin L. & Enid P.
 Glencore Foundation for Education
 and Welfare
 Gluskin Sheff & Associates, Ltd.
 Goddard, Michael & Pierre
 Godfrey Family Foundation,
 Gina & Paul
 Göhner Foundation, Ernst
 Goldberg, Gary & Linda
 Goldman, Aaron & Cecile
 Goldman, Lisa & Douglas
 Goldman, Richard N.
 Goldman, Ralph
 Goldsmith Foundation, Horace W.
 Goodall, Pat / in memory of
 Peter Goodall
 Gorham, Walter & Alice
 Gottlieb, Howard L.
 Grahame Charitable Foundation
 Green, Thomas & Karole
 Greenberg, Alan C. & Kathryn

Grossman, Louis & Patricia
 Guez, Philippe
 Guggenheim Foundation,
 Dr. Georg & Josi
 Glazer, Guilford & Diane
 Guth-Dreyfus, Prof. Hans
 Guy Michael Holdings
 Haas Philanthropic Fund
 Haggiag, Mirella Petteni
 Hammerson Charitable Trust,
 Sue Harris, Joan
 Hartenbach-Schweizer,
 Dr. med. Thomas & Renate
 Hartman Philanthropic Fund,
 Mervin J.
 Hassenfeld, Sylvia
 Hassenfeld, Alan G.
 Hatchwell, David
 Hauser, Jürgen
 HDA Food Limited
 Hedges, Shmuel
 Help the Jews Home
 Hertie Foundation
 Herz, Gerda
 Hippocrate Foundation
 Horowitz, Sara & Richler, Jonathan
 Humanitarian Trust
 Indian Trail Groves
 Istituto Banco di Napoli,
 Fondazione, Presidente Prof.
 Adriano Giannola
 Jaros, Baum & Bolles
 Jerusalem Foundation Spain
 Jesselson, Linda
 Jewish Federation of Chicago
 JFEF Inc. Interest
 Kagan, Jonathan H.
 Kampelman, Ambassador Max M.

Kaplan, Mendel	Lloyd, Frank	Orion Foundation
Katz, Joseph	Loeb Family Fund, John L. & Frances	Ostrovsky Family Foundation
Kekst, Gershon	Lozowick Family Foundation	P.F.I.
Kennedy Leigh Charitable Trust	Magna International	Pachner, Janice
Khalastchi, David	Mandel Associated Foundations	Palevsky, Max
Khalastchi, Frank	Manson, Avril & Jonny	Paley Foundation, William S.
Kimel, Debbie	Manson, Judy & Tony Ebdon	Palumbo, Lord & Lady Hayat
Kleidman, Reine	Margulies Family Fund	Pascal, Dr. Naomi
Klein, Baruch - OSY Inc.	Markovitz, Michael & Ling	Parnis Livingston Foundation, Mollie
Koschitzky Charitable Family Foundation	Marks, Carol & Victor	Pastor, Rafael
Korn, Helene & Jerry	Marks, Maxine & Stuart	PEF Endowment Fund
Koeppel, Lynne	Mason, Hilary & Tony	Penner, Dr. & Mrs. Stanford
Kraft, Robert & Myra	Mautner Charitable Trust, Jack	Phillips, Michael
Kravis, Henry	Mayer, Irene	Pletka, Irene
Krupp von Bohlen und Halbach Foundation, Alfried	Meyerhoff Fund, Joseph	Plum, Bernard M.
Lakonishok, Josef & Margot	Mil Foundation, Adolf & Mary	Polar Investments
Lantos, Robert S.	Milwaukee Jewish Federation - Ben and Ceil Marcus Family Philanthropic Fund	Polinsky Rivkin Family Foundation
Lappin, Avril & Phillip, the family of the late Hannah Lappin	Ministero degli Esteri (Ministry of Foreign Affairs), Italy Ministry of Foreign Affairs and Cooperation of Spain	Porter, Dame Shirley
Laub, Abraham & Martha	Mirvis, Ted & Ruth	Power Corporation, Desmarais Family
Laura Julia Foundation	Mitz, Lewis	Pratt Foundation
Legacy Heritage Fund	Model Foundation, Leo	Price, Robert E.
Leibinger Foundation, Berthold	Model, Allen	Price Sol (Price Family)
Liechtenstein Bank Association	Muller, Siegfried & Daniel and Friends	Prigoff Estate, Jerome
Liechtenstein Principality	Naggat, Guy & Marion	Proskauer Rose
Leigh Foundation, Morris	Nash Family Foundation	Provincia di Napoli
Leight, Nathan	Nathan, Paul	Pulver, Jeffrey & Risa
Leir, Henry J. - Ridgefield Foundation	Nathaniel, Carole & David	Rademacher, Rudolf
Levene, Rosalind & Ronnie	Newhouse, Donald and Susan	Radzyner, Dr. jur. Harry
Levine Foundation, Joseph M.	North Rhine-Westphalia, State of	Ram Cafe Investments
Lewy, Jules	OEF Inc. Interest	Rapoport, Bernard & Audre
Lipton, Martin	Olson Jr., Ambassador Lyndon	Rayne Foundation
Little Dream		Recanati, Dina
Livingstone, Janice & Jack		Recanati, David
		Recht, Arnie & Sharyn

Reemtsma, Prof. Dr. Jan Philipp /
Hamburg Foundation for the
Promotion of Science and Culture

Reicher, Craig

Reiner, Stephen R.

Regione Campania

Revson Foundation, Charles H.

Rich Foundation for Education
Culture and Welfare, Marc

Rifkind, Barbara

Rifkind, Robert

Righteous Persons Foundation

Rishon Foundation

Ronson Foundation

Rose, The Estate of Frederick

Rosenbloom Foundation,
Ben & Esther

Rosenfeld, Pat

Rosenkranz, Dieter

Rosenkranz, Ricardo

Rosenthal, Miriam

Rothenberg, Harvey

Rothschild, Kurt

Rothschild, Simon

Rubinstein, Rochelle

Rudin Foundation, Samuel & May

Rueth, Nancy

S.A.S. Charitable Trust

S.G. Holdings Ltd.

Salomon, Naomi

Salzberger, Lotte

Samuels, Pamela & Brian

Samuels, Ruth & David

Schapiro, Charles

Scheinfeld, Steven

Scheinfeld, Larry

Schiller Foundation, Paul

Schreiber Charitable Trust

Schumann, Dr. h.c. Erich

Schusterman Family Foundation,
Charles & Lynn

Segal, Jean & Charles

Share, Ros & Alan

Shira Chadasha Congregation

Silver Foundation, Nathan & Lily,
Shoel

Silvert, Marcia & Sidney

Skirball Foundation

Slade Estate, John H.

Slaughter, James

Slifka, Alan

Sobell Foundation

Soning, Harvey

Soref, Helen & Bernard

Spektor Family Foundation

Spiegel Estate, Sam

Spiro, Herzl & Barbara Kohl

Stammer-Mayer Foundation,
Alfred & Ilse

Starr Foundation

Stein Foundation, Louis & Bessie

Stein, Erica

Steinberg Family Foundation,
Nathan / Murray

Steindling, Rudolfine

Stemmer, Armand

Steppuhn Foundation, Charlotte S.

Stern, Vera

Steyer, Helen & Stanley

Swig, Roselyne C.

Swiss Government (DEZA)

T+M Trusteeship & Management
Services S.A.

Tamar Ventures

Taylor, Irving & Edith

Teva Pharmaceuticals

Tikkun Olam Foundation

Tisch, Merryl H.

Tobias, Sonia & Meyer

Toledano, Maurice

Torkin Manes Cohen Arbus LLP,
Joseph Feldman

Townsley, Barry CBE

Tres Culturas Sevilla Foundation

UK Board of Trustees & Friends of
the Jerusalem Foundation, UK

Ultramar-Przybylsk

Vardi, Yossef & Thelma

Vassalli, Laura

Ville de Genève

Von Holtzbrinck Family, Georg

Vringo Israel Ltd.

Weider Nutrition Group, Ltd.,
Ben Weider

Wein Family Foundation

Wenske Foundation, Herbert C.

Winnick Family Foundation

Whitehead, Hon. John C.

Wilf Family Foundation

Wingate Foundation, Harold Hyam

Wolf Kaufmann, Heide

Wolgin, Jack

Worms, Fred & Della

Yad Avi Hayishuv

Yerosolimit Foundation

Zeit Foundation/ Ebelin und Gerd
Bucerius

Zilkha, Marc & Patricia

Zilkha, Mireille

Zilkha, Nathalie

Jerusalem Foundation Board of Trustees

The Jerusalem Foundation, Israel
POB 10185
Jerusalem 91101
Israel
Tel: +972-2-675-1711
Fax: +972-2-673-4462

Founder:

Teddy Kollek (deceased)

International Chairman:

Dan Meridor

President:

Ruth Cheshin

Chairman of the Executive Committee:

David Brodet

General Director:

Daniel Mimran

Vice President of Overseas Coordination:

Alan Freeman

Desk Head in Jerusalem:

Miki (Michael) Cohen
miki-c@jerusalem-foundation.org

Board of Governors:

Rizek Abusharr

Zvi Agmon*

Danny Angel

David Arad

Avraham Asheri

Tamara Barnea

Yoram Belizovsky*

Shlomo Belkind

Tamar Ben David*

Amnon Eisenberg

Dr. Moshe Eliash

Michael Federmann

Prof. Ruth Gavison

Martin Gerstel

Ruth Gorenstein

David Hacohen

Alan Hassenfeld*

Prof. Meir Heth*

Nechama Hillman

Richard Hirsch

Ya'acov Hirsch

Gary Leibler*

Ephraim Levy

Amos Mar-Haim

Raphael Molcho

Shlomit Molho

Yaakov Ner-David

Martin Paisner*

Eitan Raff*

Moshe Raviv

Doron Rechlevsky

Yaron Sadan

George Saman

Micha Shagrir

Imad Talhami

Ron Tuttnauer

Yosef Uziely

Yossi Vardi*

Moshe Vidman*

Prof. Menachem Ya'ari

Rina Zamir

Dan Ziskind

* Member of the Executive Committee

Jerusalem Foundation Leadership Worldwide

Austria

The Jerusalem Foundation
Maria-Theresienstr. 9/5a
A-1090 Wien
Tel: +43-664-9112286
Fax: +43-1-91243864
phgkupfer@hotmail.com

Chairman:

Dr. Peter Jankowitsch, Minister ret.

Deputy Chairmen:

Dr. Rudolf Scholten, Minister ret.
Prof. Peter Weiser
Prof. Helmut Zilk, Mayor ret.

Treasurer:

Adolf Wala, KR

Secretary:

Dr. Peter Poech

Members:

Dr. Daniel Charim
Dr. Emil L. Mezgolits
Thomas Moskovics
Guenther Rhomberg
Dr. Ludwig Scharinger
H.E. Cardinal Dr. Christoph
Schoenborn
Dr. Walter Schwimmer
Rudolfine Steindling, KR
Victor Wagner, KR
Dr. Leon Zelman

General Secretary:

Phillippe-Guiseppe Kupfer

Desk Head in Jerusalem:

Irene Pollak-Rein
irene-p@jerusalem-foundation.org

Special Advisor to the President:

Ambassador (ret.) Yissakhar Ben-
Yaacov

Canada

National Office & Greater Montreal Area

5165 Queen Mary Road, Suite 204
Montreal, Quebec H3W 1X7
National Toll Free: (877) 484-1289
Fax: (514) 482-9640
mberger@jerusalemfoundation.ca

Greater Toronto Area Office

267 Champagne Drive
Toronto, Ontario M3J 2C6
Local Tel.: (416) 635-5491
Fax: (416) 484-9129
jerusalemfoundationtoronto@rogers.com

President:

David J. Azrieli, C.M., C.Q., M.Arch

Immediate Past President:

Manny Batshaw

Vice-President:

Julia Koschitzky

Treasurer:

Arthur Drache

Secretary:

David Golden

At Large:

Elaine Goldstein
Shoel Silver

Members of the Board:

Naomi Azrieli
Claude Bédard
Patrick Benaroché
Aldo Bensadoun
Raquel Benzacar-Savatti
David Berger
Neri J. Bloomfield
Ariella Cotler

Dr. Sara Horowitz
Boris Levine
Lewis Mitz
Dr. Maureen Appel Molot
Prof. Jean Ouellette
Aaron Platt
Amy Platt
Connie Putterman
Zeev Rosenzweig
Dorothy Schwartz
Shoel Silver
Morty Wexler
Allen Zysblat

Honorary Members:

Charles S. Coffey
Gina Godfrey
Sen. Yoine Goldstein
Moshe Safdie

National Executive Director:

Monica E. Berger

Executive Director, Greater Toronto Area:

Ian Leventhal

Director, Canada Desk, Israel:

Steve Solomon
steve-s@jerusalem-foundation.org

France

c/o La Fondation du Judaïsme
Français
72 rue de Bellechasse
75007 Paris
Tel.: (33-1) 535 94747
Fax.: (33-1) 535 9450

Honorary President:

Theo Klein

President:

Annie-Claude Chouraqui

Administrative Council:

Patrick Arfi
 Jacques Attali
 Ruth Cheshin
 Michel Cicurel
 Yanou Collart
 Arielle Dombasle
 Dan Mayer
 Edouard de Rothschild
 Eric de Rothschild
 Yazid Sabeg

Executive Committee:

Odette Chertok
 Evy Cohen
 Nelly Hansson
 Marina Nahmias
 Eva Perrot
 Claude Roche
 Ralph Toledano
 Sidonie Larizzi

Desk Head in Jerusalem:

Yaacov Loupo
 loupou-y@jerusalem-foundation.org

Germany

Die Jerusalem Foundation
 Deutschland e.V.
 Martin-Buber-Str. 12
 14163 Berlin
 Tel.: +49-30-80907028
 Fax.: +49-30-80907031
 jfberlin@onlinehome.de

First Chairman:

Dr. Juergen Ruettgers, PM North
 Rhine-Westphalia

Second Chairman:

Matthias Platzeck, PM Brandenburg

Treasurer:

Anke Eyrmer, MdB

Members:

Brigitte Blumenfeld
 Dr. Henning von Boehmer
 Jochen Borchert, MdB
 Gerd von Brandenstein
 Frieder Burda

Ruth Cheshin
 Prof. h.c. Ernst Cramer
 Albert Darboven
 Ambassador Rudolf Dressler, ret.
 Hans Eichel, MdB, Minister, ret.
 Dr. Manfred Gentz
 Dr. h.c. Johannes Gerster
 Heinrich Gruetering
 Dr. Niels Hansen
 Dr. Stephan J. Holhoff-Pfoertner
 Dr. Michael J. Inacker
 Peter Lagemann
 Prof. Manfred Lahnstein, Federal
 Minister, ret.
 Dr.h.c. Georg Leber, Federal Minister,
 ret.
 Prof. Dr. Berthold Leibinger
 Prof. Dr. Jutta Limbach
 Reinhard Meier
 Liz Mohn
 Reinhard Mohn
 Dr. Heinrich von Pierer
 Dr. Manfred Rommel, Mayor ret.
 Prof. Dr. Tilo Schabert
 Dr. Annette Schavan, MdB, Federal
 Minister

Monika Schoeller-von Holtzbrinck
 Prof. Dr. Bernhard Servatius
 Peer Steinbrueck, Finance Minister
 PM Dr. Edmund Stoiber
 Prof. Dr. Rita Suessmuth, President
 of the Bundestag, ret.
 PM Erwin Teufel, ret.
 Dr. Lothar Ulsamer
 Ulla Unseld-Berkewicz
 PM Dr. Bernhard Vogel, ret.
 Dieter Weiland
 Hans Wertz

Executive Director:

Hildegard Radhauer

Desk Head in Jerusalem:

Irene Pollak-Rein
 irene-p@jerusalem-foundation.org

Special Advisor to the President:

Ambassador (ret.) Yissakhar Ben-
 Yaacov

Development Advisor:

Astrid Gottwald

Italy

Via Parigi 11
 Roma 00187
 Tel.: 06.473901
 Fax.: 06.4819833

Executive Chairman:

Contessa Marisa Pinto Olori del Poggio

Directors:

Prof. Massimo Cacciari
 On. Furio Colombo
 Prof. Renato Dulbecco
 Sgra. Anna Fendi
 Sgra. Maria Teresa Venturini Fendi
 Avv. Franco L. Incutti
 Sgra. Tamar Millo
 Principessa Maria Camilla Pallavicini
 Prof. Umberto Veronesi

Desk Head in Jerusalem:

Tamar Millo
 tamar-m@jerusalem-foundation.org

Principality of Liechtenstein

The Jerusalem Foundation
 11 Rivka St.
 POB 10185
 Jerusalem 91101
 Israel
 Tel:+972-2-6751714
 Fax:+972-2-5651010

Desk Head:

Irene Pollak-Rein
 irene-p@jerusalem-foundation.org

Spanish Speaking Countries

Rivka 11, Jerusalem 91101
 Tel.: (972-2) 675 1735
 Fax.: (972-2) 672 2384

Desk Head in Jerusalem:

Ambassador (ret.) Herzl Inbar
 herzl-i@jerusalem-foundation.org

חנוך לבנך
עפ"י דרכו

אדב אינך صغير
تفرح به كبير

العلم في الصغر
كالنقش في الحجر

الأمثال

من بره هالله هالله
ومن جوة يعلم الله

טובים השניים
מן האחד

איד על איד ברכה

الصديق وقت الضيق

אל תסתכל בקנקן
אלא במה שיש בו

بيضة النهار أحسن
من فرخة بكرة

ברוב חובלים
תטבע הספינה

من كثرة الطباخين
بتخرب الطبخة

يا مستعجل
وقف تفلك

מעשיך יקרבוד
ומעשיך ירחקוד

שתיקה שווה
זהב

إذا كان الكلام من فضلك
فالسكوت من ذكرك

סייג לחוכמה
שתיקה

יפה שתיקה לחכמים,
קל וחומר לטפשים

مشى كل مرة
تسلم الجرة

בעם ראשיתו-
עון ואחריתו-
חרטה

الغضب أوله حقد
وأخره ندام

החפזון מן השטן

ההתחלות
ישות

كل شيء
في أوله صدق

ד שבטו
א בנו

العصا من اليد

العجلة من الشيطان

Switzerland

The Jerusalem Foundation in Zurich
POB 9310
CH-8036 Zurich
Tel.: +41-44- 4620421
Fax.: +41-44- 4627775
blumzuerich@bluewin.ch

Chairman:

Josef Estermann, Mayor, ret.

Deputy Chairperson:

Erika Gideon-Wyler

Treasurer:

Jacques Berlowitz

Members:

Ruth Cheshin
Prof. Dr. Felix Gutzwiller, National
Counselor
Dr. h.c. Michael Kohn
Dr. Egon Meyer
Dr. Michael Rabner
Prof. Dr. Hans Michael Riemer
Prof. Dr. Wilhelm Vetter

Executive Director:

Walter L. Blum

Desk Head in Jerusalem:

Irene Pollak-Rein
irene-p@jerusalem-foundation.org

The United Kingdom

ORT House
126 Albert St
London NW1 7NE
Tel. (44-207) 482-6076
Fax.: (44-207) 482-6025

President:

Lord Bernstein

Chairman:

Martin Paisner, CBE

Founder:

Leslie Paisner (deceased)

Chairman Emeritus:

Lois Sieff OBE

Executive:

Anthony Bloom
Howard Leigh
Guy Naggar
Martin Paisner, CBE
Michael Phillips
Fred Worms, OBE

Trustees:

Jane Biran
Janet Wolfson de Botton
Ruth Cheshin
Sir Harry Djanogly, CBE
Dame Vivien Clore Duffield, CBE
Peter Halban
Jack Livingstone
Lord Moser
David Pannick, QC
Lady Jane Rayne
The Hon. Robert Rayne
Lord Weidenfeld
Lord Woolf

Administrator:

Sheila Ford

Desk Head in Jerusalem:

Nurit Gordon
nurit-g@jerusalem-foundation.org

The United States

The Jerusalem Foundation, Inc.
420 Lexington Avenue, Suite 1645
New York, NY 10170
Tel.: 212-697-4188
Fax.: 212-697-4022

Chairman:

Alan G. Hassenfeld

Vice Chairman:

Kenneth J. Bialkin, Esq.

Secretary/Treasurer:

Stephen R. Reiner

Honorary Chairman:

Alvin Einbender
Ambassador Max. M. Kampelman
Martin Lipton, Esq.

International Chairman:

Dan Meridor

Founding Secretary/Treasurer:

Harvey Rothenberg

International President:

Ruth Cheshin

General Counsel:

Steven Scheinfeld, Esq.

Board Members:

David N. Bottoms, Jr.
Daniel Crown
Lester Crown
Arnold Forster, Esq.
Ralph Goldman
Richard Goldman
Linda Jesselson
Jonathan H. Kagan
Lynne Koeppel
Nathan Leight
Theodore Mirvis, Esq.
Allen Model
Ambassador Lyndon Olson, Jr.
Rafael Pastor
Bernard Plum, Esq.
Jeffrey Pulver
Bernard Rapoport
David Recanati
Craig Reicher
Barbara Rifkind
Erica J. Stein
Merryl H. Tisch
Hon. John C. Whitehead
Leonard A. Wilf

Executive Director in New York and Desk Head in Jerusalem:

Moshe Fogel
moshe-f@jerusalem-foundation.org

Senior Director:

Roy Hasak, New York
rhasak@jfoundation.com

Director of Community Affairs:

Eyal Sher, Los Angeles
eyals@jerusalem-foundation.com

*"As an Israeli and as a Jew,
I view helping to safeguard
Jerusalem as a relevant and
leading city as the Jerusalem
Foundation's role and my
personal duty."*

Dan Meridor, International Chairmam

Tower of David
Sound & Light

Design: Yourai Hefetz, Abstract

The Jerusalem Foundation

P.O.B. 10185 Jerusalem, 91101 Israel

Tel: 972 - 2 - 675 1711

Fax: 972 - 2 - 673 4462

info@jerusalem-foundation.org

www.jerusalemfoundation.org