

The Jerusalem Foundation

C U L T U R E

COEXISTENCE

COMMUNITY

Annual Report 2010

Table of Contents

5	From the President
7	About the Jerusalem Foundation
9	Vision, Mission and Values
10	Culture
24	Coexistence
34	Community
50	Financial Data 2010
52	Awards and Scholarships
53	Donors
57	Legacies and Estates
58	Board of Trustees
59	The Jerusalem Foundation Leadership Worldwide

Any questions or concerns about the Annual Report should be directed to Ariella Bernstein: ariellab@jffilm.org. Information in this report is correct as of April 30, 2011.

Photos: Jerusalem Foundation staff
Design: Abstract, Youval Hefetz

The Second International Writers' Festival at Mishkenot Sha'ananim

Ballet class in Greater Katamon, one of our adopted neighborhoods

From the President

Dear Friends,

Year after year, the Jerusalem Foundation continues its work in Jerusalem among all sectors of the population, working with our partners worldwide to preserve our ancient and modern city all while improving the quality of life for all its residents, whether Jewish, Muslim or Christian.

We are happy to share with you the Jerusalem Foundation's Annual Report for 2010, a year in which we raised more than \$26 million in pledges and grants, of which 69.6% was allocated to programs and activities while the balance was allocated for physical projects and preservation.

The total of all donations received since the Jerusalem Foundation's establishment is now more than \$800 million (about \$1.5 billion if adjusted for inflation). None of our work would be possible without your support.

Despite slow financial recovery across the globe, we have continued to invest in Jerusalem. Our Adopt a Neighborhood program has continued to strengthen Jerusalem's communities and the program is now running in full force in four communities. This year, the city has been recognized as one with a vibrant cultural scene for Jerusalem residents and has garnered widespread acclaim. Our coexistence programs continue to make progress as we strive for tolerance and mutual respect among all residents.

In 2010, we completed several important physical projects, including among others the Stella and Alexander Margulies Education Center on Mount Herzl, renovating the Gerard Behar-Hilda and Jacob Blaustein Civic Center, building a learning center in the Central East Jerusalem Library and upgrading a soccer field in Beit Safafa.

Our work over the last few years has largely focused on stemming negative migration from the city. Our projects target young families and young adults, with the overall goal of facilitating the development of Jerusalem as a modern, tolerant and open city with something for everyone.

With the help of our friends worldwide, the Jerusalem Foundation has left its imprint on more than four thousand projects. We continue to face many challenges, always seeking to identify the city's most pressing needs and find innovative solutions to address them, thus safeguarding Jerusalem for generations to come.

Thank you for your partnership and hoping to see you this year in Jerusalem.

Ruth Cheshin
International President

Music in Community Gardens

The Jerusalem Foundation

Jerusalem is a city that is cherished around the world and is the heart and soul of the Jewish people. The Jerusalem Foundation, understanding the universality of Jerusalem and its importance as a focal point for people around the world, is at the forefront of efforts to ensure that Jerusalem remains an open, tolerant and vibrant city while also responding to the needs of all its residents.

Jerusalem is the largest city in Israel. Its 780,000 residents have complex and varied needs. It is also the youngest city in Israel: children and youth make up more than half of the population, and 55% of these children live below the poverty line. Jerusalem also suffers from negative migration: 47% of those who leave Jerusalem are Jewish young adults, between the ages of 24-35. Over the last five years over 80,000 people have left Jerusalem.

In Jerusalem, a disproportionate number of people face daily socio-economic challenges. Jerusalem is the seat of government, academia and religion but has a weak industrial base. It has been most difficult for the municipality to respond to the myriad needs while confronting a small and shrinking tax base. Over the years, the Jerusalem Foundation has made the difference.

All residents of Jerusalem benefit on a daily basis from the efforts of the Jerusalem Foundation. Jerusalem would be unrecognizable without the Jerusalem Foundation. Four decades and 4,000 projects later, Jerusalemites living on the periphery and those most in need of a helping hand are strengthened by the daily intervention of programs supported by the Jerusalem Foundation.

Jerusalem's community centers, sports complexes, parks, children's playgrounds, libraries, theaters, museums, cultural activities, art schools, science labs, daycare centers, homes for the elderly, school facilities and much more are thanks to the Jerusalem Foundation's efforts.

Someone, somewhere, benefits from a Jerusalem Foundation project everyday. The Foundation's work touches every population, Jewish, Muslim and Christian, every social group of every age, in every neighborhood of the city.

Founded over 40 years ago by the legendary Mayor of Jerusalem, Teddy Kollek, the Jerusalem Foundation has an unmatched track record in creating and nurturing philanthropic projects in Jerusalem, creating a better quality of life for all residents. The Jerusalem Foundation links the international community to the city. Together, we make Jerusalem an inspiring, modern center and global city.

Speaking Art Conference 2010

Our Vision

A vibrant, modern, flourishing city, rich with culture, economic vitality and strong, caring communities for all its residents.

Our Mission

The Jerusalem Foundation works toward creating an open, equitable and modern society by responding to the needs of residents and improving their quality of life through a comprehensive approach centered on community vitality, cultural life, and coexistence for all Jerusalem's residents.

Our Values

- We know Jerusalem.
- We empower active, vibrant and tolerant communities.
- We have an unmatched record of improving quality of life.
- We understand all aspects of the city and have strong and lasting relationships with all authorities and organizations that play a role in Jerusalem.
- We are an impartial broker among various government departments, non-governmental agencies, charitable organizations and local community volunteers, building consensus, collaboration and partnerships that improve life in Jerusalem.
- We provide full accountability and open reporting to our donors by maintaining ongoing contact with and supervision of all projects.
- We hold regular meetings and seminars with policy makers, experts and academics on the ever-changing landscape of Jerusalem and reassessment of the city's needs.
- We pair potential donors with projects in areas of their interest, encourage the donor's ongoing personal involvement with the project and create partnerships between the donor and Jerusalem residents for long-lasting relationships.

C u l

A woman with long, flowing hair is captured in a dynamic dance pose on a stage. She is wearing a white, sleeveless dress with a ruffled waist. The background is a solid pink color, and numerous small, semi-transparent squares of various shades of pink and white are floating in the air around her. The overall mood is vibrant and artistic.

*Creating a unique
city that preserves
historic elements
while inspiring a
vibrant, cultural and
modern landscape.*

t u r e

Culture

Above and beyond its importance to the quality of life in the city, culture serves as a catalyst for economic revitalization, an effective educational tool and a vital component in our community and coexistence work.

Living and breathing Jerusalem's cultural scene, its strengths and weaknesses, realities and dreams, needs and potential, the Jerusalem Foundation's Art and Culture Department business plan is designed to tap into the city's immense human resources and cultural assets, allowing them to flourish. The comprehensive plan focuses on accelerating the local artists' activities, creating job opportunities, increasing art-consumer audiences and impacting the city's image as a dynamic, relevant cultural center.

The intensive efforts, accompanied by those of the Jerusalem Municipality and other strategic partners, are bearing noticeable and measurable results: the numerous cultural organizations we support continue to develop and grow, the artistic ensembles expand their repertoire and exposure, the public is flocking to enjoy the plethora of performances and special events, and more and more independent artists recognize that the city is not only inspirational to their work but also relevant to their careers.

The Israeli and international press covering many of the city's cultural events highlighted the richness and quality of Jerusalem's unique and varied cultural landscape, and praised the swath of cultural opportunities throughout the year.

The significant increase in cultural activity and the positive change in the public perception were a direct result of our continued, strategic support of the various projects presented in the following pages. Each project, large or small, is an important piece in the larger puzzle, which forms our cultural landscape, the spirit and soul of our beloved city.

The Challenge:

Enrich Jerusalem's cultural landscape, empower local artists, bolster cultural institutions, expand cultural consumers and improve the city's image.

The Solution:

Promote high quality, widespread, and affordable events in every corner of the city.

*Muslala, where artists from the City Center,
one of our adopted neighborhoods, decorate
public spaces for everyone's enjoyment*

Photo Credit: Matan Israeli

Culture Projects 2010

The Jerusalem Foundation is proud to support the following theaters, museums, performing arts groups, and educational institutions for the arts:

Cultural Centers, Museums and Gardens:

- Art Cube Gallery at the Artists' Studios
- Artists' House
- Barbur Gallery
- Bloomfield Science Museum
- Botanical Gardens
- Confederation House
- Ein Yael Living Museum
- Herzl Museum
- Jerusalem Film Center - Cinematheque
- Jerusalem Print Workshop-Djanogly Center for Printmaking
- Mamuta at the Daniela Passal Arts & Media Center
- Mishkenot Sha'ananim Konrad Adenauer Conference Center
- Museum of Islamic Art
- Museum on the Seam
- Old Yishuv Court Museum
- Tisch Family Zoological Gardens
- Tower of David Museum of the History of Jerusalem
- U. Nahon Museum of Italian Jewry
- Yellow Submarine
- Jerusalem Music Center

Theater Ensembles and Performing Arts:

- Gerard Behar Center - Blaustein Civic Center
- Hazira Interdisciplinary Performance Art
- Hullegeb Ethiopian Theater

- Incubator
- The Israel Camerata Jerusalem
- Jerusalem Theater Company
- Khan Children's Theater
- Khan Theater
- Kolben Dance Company
- Koomkoom
- MashuMashu
- Mikro Theater Group
- Muslala
- Mystorin
- Psik Theater Company
- Tarantula Dance Group
- Train Theater
- Vertigo
- Zik Group

Arts Education:

- Gonenim Multicultural Music Center
- Hassadna Jerusalem Conservatory
- Hevrutav, musical program in schools
- Ma'aleh School of Communications, Film and Television Arts
- Naggar School of Photography, Media and New Music
- Sam Spiegel Film and Television School
- School of Visual Theater
- Yellow Submarine Young Bands mentorship program

Festivals and Special Events:

- A Different Light at the Botanical Gardens
- International Puppet Theater Festival-Giant Dolls Project
- Between Heaven and Earth Jewish Contemporary Dance Festival

Festival B'Shekel, offering culture for all, for one shekel

- Citywide Cultural Series
- Festival For A Shekel
- Hansen History of Hospitals in Jerusalem Exhibit
- Hutzot Hayotzer International Arts and Crafts Fair
- International Chamber Music Festival
- International Jerusalem Film Festival
- International Writers' Festival
- Israel Festival
- Jerusalem 2111 CG short film competition
- Jewish Film Festival
- Live from the Yellow Submarine 10 part TV series
- Mahol Shalem International Dance Festival
- Manofim
- Musrara Mix Festival
- One Square Meter Poetry Festival
- Open air concert series at Mishkenot Sha'ananim
- Oud Festival
- Piyyut Festival
- Reframing Reality Festival
- Regalim
- Siporei Yeladim (Children's Stories in Liberty Bell Park)
- Tarantas Russian Theater Festival
- International Puppet Theater Festival
- Wednesdays at the Amphi Series at Koret Liberty Bell Park
- Yellow Submarine Presents –Jerusalem's up and coming bands.

Festivals and Special Events

- 5,000 people attended 14 performances held as part of the Oud International music festival.
- 3,500 people attended 9 performances of the Festival HaPiyut, a celebration of cantorial music and psalms.
- 3,500 people attended 17 events held as part of the One Square Meter poetry festival which included release of a local poetry anthology.
- 6,000 people and 50 artists participated in 30 different performances citywide as part of the Citywide Performances Series held at 9 different community centers. Among the groups participating in the series: The Psik Theater Company, The Incubator, The Jerusalem Theater Company, and Mikro Theater.
- 1,000 people and 6 artists participated in a Dance at Large modern dance initiative.
- 150 people and 4 dancers took part in the Mahol Shalem dance festival.
- 5,000 people and 200 artists took part in the Manofim 5-day art festival which included 26 exhibitions.
- 7,000 people and 44 authors attended the Second International Writers' Festival.
- 3 magnificent performances by Mystorin, a creative group utilizing a myriad of biblical sources, were held.
- A summer music series took place on the Terraza España rooftop of Mishkenot Sha'ananim that included well-known talent such as Ehud Banai, George Sma'an, Salam Darwish, Shlomo Gronich and Mati Caspi.
- Festival For A Shekel was held in the adopted neighborhood of Kiryat Menachem, which brought top-quality musical performances to Jerusalem's residents, and cost a mere one shekel entrance fee.
- Thousands attended The White Night festival in the German Colony, where artisans performed at an all night festival in the fall.
- The Train Theater enlivened the Mahane Yehuda market with the Giant Puppet Festival, entertaining thousands on warm summer evenings.
- During the annual Israel Festival, support was given for a performance of From Enemy to Friend, for the Jerusalem Symphony Orchestra's performances and for Vertigo's Birth of a Phoenix performances.
- The Reframing Reality Film Festival challenged the general stereotypical perspective about people with disabilities through film, music, and dance. The festival forged a new reality, one in which there is a greater awareness and recognition of disability.
- Hundreds received special discounts and transportation to various events during the annual Israel Festival.

- More than 6,000 people attended the Musrara Mix Festival, which celebrated its 10th year. The festival featured more than 100 artists from Israel, the United States, France, Russia, Germany, Holland, Denmark, Finland, Britain, Romania, Japan, and Scotland. Local interdisciplinary artists exhibiting and performing throughout the Morasha neighborhood transformed the area into an exhibition environment, creating a dialogue between artists, audience and community.
- The Regalim Festival was held in the streets of the city center neighborhood of Nahlaot during the Sukkot and Passover holidays.
- The Center Stage (Mercaz Habama) Festival, a series of one-man shows, received support for its advertising and performances for 10 weeks of events throughout the city.
- Psik Theater received support for its performances during the Comedy Festival.

Arts Education

- The School of Visual Theater cultivated a new generation of artists who integrate visual and performing arts practices into a new interdisciplinary form. They received support for a new ensemble and for their school enrichment program.
- The Naggar School of Photography, Media and New Music received support for a visiting artist and general support.
- The *I Am You Are* program at the Jerusalem Cinematheque completed its 12th year. The program brings Arab and Jewish youth together to create films exploring their identity. An education outreach program was launched to extend the impact of the workshop.

Cultural Centers, Museums, and Gardens:

- The Gerard Behar-Jacob and Hilda Blaustein Center hosted the *Something Else* series.
- The Koret Liberty Bell Park hosted *Wednesdays at the Amphi* during the summer.

- The G'vanim B'Ginot Ha'ir-Garden Melodies, offered concerts in community gardens throughout the city.
- The Stella and Alexander Margulies Education Center on Mount Herzl was completed.
- Art Cube at the Artists' Studio completed renovations and debuted three new exhibits.
- The Daniela Passal Art and Media Center received continued support.
- Art activities were launched at the Morasha Community Center.
- The Old Yishuv Court Museum, which is located in the Old City's Jewish Quarter and depicts life from the 19th century through the fall of the Jewish Quarter in the 1948 War of Independence, had weekly summer theatrical performances in the courtyard of the museum.
- The Botanical Gardens hosted the *Different Light* event during Chanuka.
- The U. Nahon Italian Museum underwent renovation and received support for new exhibits.
- The Hansen Compound received funding for a restoration project that accommodates more exhibition space.
- The Mikro Theater, a unique repertory theater that integrates classical elements of the discipline, Jewish sources and biblical texts, created new and exciting productions.
- Zik, a performance group that integrates sculpture and action in real time, celebrated its 25th anniversary with a special performance and continued to enchant audiences throughout the year.
- The Tarantas group, which produces and performs in Russian, held a 3-day Russian theater festival and debuted a new production.
- The Jerusalem Theater Company, one of Israel's oldest theatrical companies, held four subsidized children's theatrical performances.
- Gili Shanit's adaptation of "From Enemy to Friend," a modern theatrical adaptation of Shai Agnon's story portraying the struggle between man and spirit and their dramatic shift from struggle to reconciliation, was presented at the Israel Festival.
- Mahol Shalem dance group received a new sound and light infrastructure upgrade and new equipment, as well as general support for their performances.
- The Project for the Advancement of Young Israeli Dancers, designed by the Lab – a Center for New Stage Art, debuted two shows with the assistance of the Lab and Vertigo. These efforts promote young, undiscovered Jerusalem talent and provide rehearsal space, choreography, music and sound support, and marketing/public relations support.

Theater and Performing Arts

- The Khan Children's Theater debuted a new production, engaged in a new marketing campaign for this enchanted children's theater and participated in the Belgrade International Theater Festival.
- The Yellow Submarine underwent a significant renovation, hundreds of artists performed there, a live television series debuted and a mentoring program began, advancing the careers of young new artists. They received support for their performance at the Hutzot Hayotzer International Arts and Crafts Fair and for their performance at the Tower of David.
- The Gerard Behar Center completed a renovation and received general support.
- The Ron Shulamit Conservatory provided students with quality music and dance education, including ballet, chamber orchestras, ensembles, and youth choirs. This year, it provided training to Orthodox graduates of the conservatory enabling them to teach dance to the Ultra-Orthodox population.
- The Peña Flamenca group received support for its performances and for its assistance in providing dance classes in east Jerusalem.
- Subsidies were offered to secure 656 dance memberships to Vertigo performances at the Jerusalem Theater.

- Children from the Silwan Valley attended art workshops run by the Barbur Gallery, with the help of the Bezalel Academy of the Arts.
- The Incubator received support for its performances this year.

Visual Art

- The Barbur Gallery, located in the city center neighborhood of Nachlaot is a sought-after exhibition space for contemporary art. This year there were lectures and exhibits, and the center purchased technical equipment for video exhibitions.
- The Jerusalem Artists' House, built in 1890 during Turkish rule, is the largest exhibition space for Israeli art in the capital. This year, it hosted the Fourth Biennale Drawing Exhibition in Jerusalem, displaying modern-day sketching from the last decade, and examining the traditional characteristics of the medium and the centrality of the "line" as an element of this art form.
- Muslala Artrax – Art Tracks in Musrara (Morasha), a contemporary art street project, encouraged the creation and placement of art in public spaces of the Musrara (Morasha) neighborhood.
- Nine Days in Av recorded the journey of artist Guy Briller, who traveled the country, spoke with various people he met along the way, and encountered a rich and diverse mosaic of Israeli society. In a mobile RV studio, using solar powered electricity and full multimedia equipment, the artist streamed his events live, for nine days, talking and listening to residents living between the Mediterranean Sea and the Jordan River. He explored different concepts and relevance to the past tragedies, causes and consequences, and attempted to bypass the hatred between people and replace it with love.
- The 48 Hour Film Project challenged filmmakers to create short films in only 48 hours. They were assigned a genre, a character, a prop, and a line of dialogue only minutes before filming was scheduled to begin. Jerusalem joined over 80 international

cities in this project. Winners were announced as part of the Jerusalem International Film Festival in July 2010.

Music

- The Gonenim Music Center served the diverse population of the Greater Katamon neighborhood, including the elderly, immigrants from many different cultural backgrounds and veteran Israelis. The Gonenim Music Center made culture an accessible commodity bringing the gift of music, free of charge, to Greater Katamon residents in an eight-part weekly music series.
- Aeterna Opera is the first professional opera company in Jerusalem. Twice a year, during the festival in Abu Gosh, the soloists of the Aeterna Opera perform before an audience of several thousand people. A new opera production was supported this year.
- Ein Kerem Music Center offered subsidized tickets for retired Jerusalem residents to attend its classical music series.
- The Jerusalem Symphony Orchestra, featuring a soloist, vocals and percussion, performed this year at the Israel and Piyut Festivals, among other venues.
- Jerusalem Conservatory Hassadna is guided by the belief that all children, regardless of socio-economic, ethnic or religious background, should be exposed to, and provided with, the opportunity to experience high quality music instruction. The Conservatory serves as a second home to some 550 children, ages 3 to 18, and provides special musical programming to children with special needs. Scholarships were awarded to children from disadvantaged neighborhoods.
- Butterfly Effect Ensemble opened its 2010/11 season with a new composition, "Symphony of Horrors", taking its inspiration from the classic film "Nosferatu" (F. W. Murnau-1922) – the original Dracula. The piece was performed at the Lab in Jerusalem and was heard in its complete form, accompanied by the original film.

Multi-Disciplinary Arts:

- The Jerusalem Print Workshop-Djanogly Printmaking Center hosted its first international event. The project involved video and print works depicting venues on the seam between west and east Jerusalem. This project was part of the "Jerusalem Season of Culture," together with Musrara Mix and the Video/Dance Festival of the Visual Arts Theater.
- Hazira – Performance Art Arena created 3 new works. It is an alternative performance art group working on the fringe with experimental concepts, producing new plays, dance productions, contemporary music performances, video art installations and art exhibitions.

Museums

- **56,000** visitors learned about the ancient history of this land at the Ein Yael Living Museum.
- **256,501** visitors became acquainted with the world of science and technology at the Bloomfield Science Museum, including nearly 50,000 students that came as organized groups.
- **318,219** visitors learned about the history of Jerusalem at the Tower of David Museum.
- **55,800** visitors came to see one of the world's most respected collections of Islamic Art at the Museum of Islamic Art.
- **719,000** visitors enjoyed the Tisch Family Zoological Gardens, which was the number one tourist attraction in Israel in 2010.
- **74,741** visitors learned about the history of Zionism at the Herzl Museum.
- **35,000** visitors learned about Jewish life in Italy since the Middle Ages at the U. Nahon Museum of Italian Jewry.
- **14,485** visitors came to the Museum on the Seam where contemporary art deals with different aspects of socio-political reality.

Puppets from the Train Theater at Mahane Yehuda

Mishkenot Sha'ananim

2010 marked 150 years since the establishment of Mishkenot Sha'ananim, an exciting moment in the center's history with a jam-packed calendar to match. Well known for its diverse range of top quality programming, this year was no exception with hundreds of events. Events are held at the Konrad Adenauer Conference Center or in outside areas such as Terraza España, the latest addition to the Mishkenot campus, dedicated in honor of King Juan Carlos I and Queen Sofia in May 2010.

Specializing in cross-cultural programming, the Mishkenot Sha'ananim Cultural Center advocates dialogue, tolerance and cultural activity. Initiating and facilitating conferences, festivals, seminars, series, and workshops, it delves into a diverse range of spheres. In 2010 more than 13,500 people attended events organized by the Cultural Center. Examples of the rich plethora of activities include The Jerusalem Cultural Fellowship launch pilot program; The 2nd International Writers' Festival; The Annual Mediterranean Cultures Convention - Spain in Jerusalem; The Annual Summer Concert Series; and a science series - *A Brief History of Time*.

The Jerusalem Center for Ethics, also housed on the Mishkenot campus, held an array of conferences, seminars, symposiums, study days, discussion groups, and lectures

on ethics-related topics. Events were held for the public at large, private companies, organizations, and government, all who seek to improve ethical awareness in the workplace. The Center's activities spanned a broad range of topics including forgiveness, interfaith tolerance, and issues arising in public discourse such as the appointment of a new Chief of Staff for the Israeli Army. In 2010, many organizations integral to Israeli society, such as the Israel Broadcast Association, the Israel Defense Forces, the Israel Police Force, and the prison service, benefitted from events and workshops at the Center. Other activities included formulation of clear ethical codes for the State Attorney General, the Union of Engineers, and the Beitar Jerusalem Sports Club.

The Dwek Gallery, part of The Konrad Adenauer Conference Center, completes the Mishkenot Sha'ananim campus. A non-profit art venue, it exhibits contemporary Israeli artists of all ages, focusing on the Jerusalem art scene. This year, the gallery hosted 9 exhibitions, including independent bodies of work and works developed for various cultural and historical conferences held at the center, such as *My Religion Your Religion*, a collection of children's drawings that accompanied The Second Annual Interfaith Ethics and Tolerance Symposium.

C o e x i

*Playing together and
learning together
are the building
blocks of tolerance,
acceptance and
peaceful coexistence*

s t e n c e

Coexistence

After more than 40 years of coexistence programs, both in east and west Jerusalem, we have learned that it takes more than one program, more than one slogan to change the landscape.

The jarring fact is that this city's inhabitants do not live together. Instead, they live and lead parallel lives without integrating with one another on a meaningful level.

Our challenge is to take a city in which more than half of its residents are either Arab or ultra-Orthodox, and narrow the divide among **all** residents of our beloved city.

The impact of coexistence programs is not easily seen by the naked eye. Yet each can be successful, and many times, small programs build momentum for something bigger, creating the building blocks that further advance cohabitation of this city.

Some of the most successful coexistence programs start with grassroots efforts, creating bottom-up sustainable change on a small scale. What might seem to be a small project, like a Muslim prayer room or Arabic signs in Hadassah Hospital, are instead an extension of an olive branch, demonstrating that we truly understand the needs of all residents.

An example of sustainable change, years in the making, is the Speaking Art Conference. After six years of artists meeting together once a year at a ritualized conference, this year, for the first time, Jewish, Muslim and Christian artists followed through on their desire to stay in touch with their colleagues outside of the conference setting. In June 2010, a group of 25 artists got together and continued a dialogue started months, perhaps years earlier, trying to better understand one another.

Our cultural competency program is another example of a gradual multi-year process that advances our understanding of one another. Every resident has an inalienable right to understand the medical treatment they or their loved one receives. This year, the Jerusalem Intercultural Center trained medical staff about the importance of medical translation for patients who do not speak Hebrew.

The Max Rayne Hand in Hand School for Bilingual Education is a testimony to living and learning together. For more than a decade, the school has educated Muslims, Jews and Christians in the same class, with an Arab and Jewish teacher. In 2011, it will graduate its first senior class. Despite its achievements, the school recognizes the importance of constant self-evaluation and implementation of curricula that fosters tolerance and respect for one another. This year a study was commissioned to ensure that the school retains its unique population mix, a testimony that, for them, the goal of coexistence never ends.

It takes resilience, courage, and long-term commitment for coexistence to take root. Through small acts and what seem like baby steps, we make progress every day. Through constant evaluation and reassessment, we plan for a Jerusalem where all residents truly live together.

The Challenge:

Expand the circle of living together and narrow the widening gap that divides the populace.

The Solution:

Support for programs that teach mutual respect and understanding, level the playing field in access to services, and improve quality of life.

Soccer for Peace

Coexistence Projects 2010

At the Max Rayne School, A Hand in Hand School for Bilingual Education, where Arabs and Jews learn together:

- 500 children benefitted from new book purchases (in Hebrew, English and Arabic) and meetings with authors.
- Classes in darbuka (drums), the oud, the flute and the mandolin were offered.
- 40 children received scholarships.
- 26 computers were purchased along with funding for a technician to care for them.
- 77 junior high school students received funds for independent study in science.
- 50 children with learning difficulties received assistance in learning English.
- 185 elementary school children received general classes, trips and special activities in nature, recycling and wildlife.
- A 3-year elective was started for high school students to complete a multiculturalism, democracy and citizenship class.
- New curriculum was prepared for historical trips around the city, emphasizing the historical background of both Arabs and Jews in the city.
- Funds supported 1 full time Arabic-speaking librarian and 1 half-time librarian.
- Comprehensive evaluation and research was conducted to determine whether the school can continue to work toward its goals.
- The garden inside the school was renovated and playground equipment was added.

At the Adam Institute for Democracy and Peace:

- 120 teachers received training or participated in activities on the importance of democratic principles, environmental issues, and general meetings between Arab and Jewish teachers.
- Special environmental conservation activities took place at the Sur Baher school.
- Now in its third year, activities surrounding democratic principles and tolerance took place at Jewish schools in Pisgat Ze'ev and in Arab schools in Shuafat, to promote better understanding of one another. Activities also began at the Korczak school in French Hill.

In partnership with the Jerusalem Intercultural Center:

- 18 students of social work from the Hebrew University and at Al-Quds met on a regular basis to discuss problems of identity, nationalism, and cultural differences.
- More than 90 adults studied Arabic in 6 different courses (3 different levels) to enable them to communicate in Arabic during the course of their workday.
- More than 70 Muslim and Jewish performing artists came from all over the country to participate in the 7th annual Speaking Art conference where seminars and workshops were held in music, movement and theater. For the first time, events and workshops took place at locations in east Jerusalem. More than 400 people attended the closing concert where an Israeli and Arab singer performed together. Setting a new precedent, artists met in the middle of the year to collaborate on music.

Paley Center Summer Camp

- Numerous courses were held in the emergency and pediatric departments at hospitals and with Clalit Health Clinics where medical staff were trained in providing services in Arabic and how to be culturally sensitive to the needs of the Muslim population.
- The Jerusalem Intercultural Center on Mount Zion (Beit Rose) was renovated.
- 15-20 community leaders in the Silwan Valley were mentored to facilitate the re-opening of a Well Baby Clinic and obtain sanitation services.

At the Paley Arts Center in east Jerusalem:

- A new professional photography lab was added, with 15 participants in a photography course.
- A mural symbolizing coexistence and harmony was exhibited.
- 3500 children visited the Ancient Egypt exhibit.
- A special course for architects was held.
- 12 children participated in a course in modern art.
- Adult courses in calligraphy and oil painting were offered.
- Flamenco and capoeira classes were offered.
- 78 children attended summer camp where painting, art, music, movies, sports, drawing, computers, trips, dance, and swimming were offered.

25 schools in east Jerusalem received Hebrew language lessons and 2075 children from 6 different schools in west Jerusalem received Arabic language lessons.

120 children at the Erna D. Leir YMCA Peace Kindergarten received subsidies enabling them to participate in this unique program that joins Arab and Jewish children in friendship at an early age.

600 orphaned children attended the YMCA International's holiday party in celebration of Christmas.

67 students from the Louis and Tillie Alpert Music Center received private music lessons and subsidies for their studies. The center published a manuscript with both Arab and Jewish music for use by the orchestra.

45 Arab children who work in the Mahane Yehuda market in the city center, known as handcart children, received special academic and social services to improve their future.

20 Arab blind and deaf adults participated in various activities in Abu Tor.

650 students from both special education and normative education, from both west and east Jerusalem, attended activities at the Djanogly Visual Arts Center.

150 elementary school children in A-Tur took part in a learning center, receiving assistance in math, Arabic and English.

40 Arab and Jewish high school students from all over the city participated in a course in civics and multiculturalism, called Living In Jerusalem, in association with the Gilo Center for Citizenship, Democracy and Civic Education of the Hebrew University.

25 parents of special needs children in east Jerusalem participated in a basic course to learn about their rights, the rights of their special needs children and advocacy on their behalf.

30 residents of east Jerusalem received supplies and training to learn how to administer first aid care.

Residents of east Jerusalem benefitted from a project that allowed them to secure information about their health care rights, along with translated documents.

A center for child development in Shuafat serviced children from all over east Jerusalem.

65 hearing impaired Arab students from all over east Jerusalem attended a center for the hearing impaired in Abu Tor where they receive speech, bilingual communications, music, art and drama therapy. Parents also received counseling on caring for their children and advice on hearing devices. 5 children were mainstreamed out of the program last year.

26 young Arab girls received empowerment training at the Beit David community center in Wadi Joz.

106 children from Wadi Joz received subsidies to attend kindergarten at the Beit David community center.

Audience attending a performance at the YMCA Auditorium during the Speaking Art Conference

20 children participated in camps around holiday times at Ein Yael.

25 children from a Jewish school in the Old City and an Arab school from Umm Tuba met 15 times at a science club at the Bloomfield Science Museum.

The Second Annual Interfaith and Tolerance Symposium at Mishkenot Sha'ananim included clergy from Christianity, Islam, Judaism and Baha'i faiths. Discussions and roundtables covered issues such as pilgrimages and holy sites, and ended with performances by Muslim and Jewish children and a multi-faith prayer service.

There have been 12 successful years of the I Am You Are program at the Jerusalem Cinematheque where Arab and Jewish youth work together to create films that explore their identity.

The 11th annual Oud Festival was held, celebrating this revered symbol of Arabic music.

Special needs children from east Jerusalem schools, Al Bassma and Al Amal, visited the Saba Jack animal therapy and riding center.

At the Hattie Friedland School for the Deaf, where Jewish and Arab children learn together, teachers attended seminars and training on conflict resolution.

300 Jewish and Arab young people played together in the annual Streetball Tournament. At the event, there was music, capoeira, and an exhibition of artwork by Jewish and Arab students.

Children from the Pat and Beit Safafa neighborhoods met once a week to play basketball as part of the PeacePlayers program.

The Beit Safafa Football Field was renovated.

100 Jewish and Arab children from Beit Safafa, Beit Hakerem, Pat and Abu Ghosh participated in a Football for Peace program.

בית הספר היסודי ממלכתי בית צפפה, ירושלים, כיתה ו'
المنزلة الابتدائية بيت صففا، القدس، الصف السادس 2

Beit Safafa Elementary School, Jerusalem, Grade 6

C o m m

unity

*Community-based
programs are the
heart and soul of
the Jerusalem
Foundation's work*

Community

The Jerusalem Foundation has a more than 40-year record of successful projects that bear fruit quickly. Physical projects, like parks and gardens, libraries, schools, and community centers have been built in a relatively short time span.

But our greatest challenge is empowering weak and struggling communities, where improvement and impact is much less obvious. Widening socio-economic gaps are not easily narrowed and to answer these challenges, we created the *Adopt A Neighborhood* program, now in its third year.

The *Adopt A Neighborhood* program requires a strategic and targeted approach, first determining which neighborhoods are in the greatest need and then which programmatic or structural changes are needed.

The first few years after 'adoption' we frequently see that structural changes and progress can be seen quickly. But programmatic endeavors that focus on improving socio-economic conditions require time and patience before real impact is felt.

We are beginning to see genuine progress in Kiryat Menachem and Greater Katamon communities, our first two adopted neighborhoods, now in their third year of the program.

Kiryat Menachem, with its large population of Ethiopian immigrants, has a community facilitator, fluent in Amharic and Hebrew, assisting the population in navigating government agencies, education and the health care system. The community's Toybrary, a toy exchange program for young children who cannot afford them, benefits a neighborhood where a third of its residents are on welfare.

The Beit Histadrut annex to the community center, dedicated a year ago as part of the initial structural changes to the community, now has after-school learning for children.

In Greater Katamon, the structural renovations recently included the Kangaroo Family Center, which now services young families with programs for children and mothers. Significant emphasis was placed this year on programs for at-risk youth entering junior high school. Without proper attention, these struggling students will not complete high school. Programming focuses on assistance in core subjects, social support activities to improve communication skills, and psychological assistance for youth and their families.

2010 saw the dedication of the Canada Club, in Morasha's community center, a hub of activity for youth in the City Center neighborhood. Programming for youth, young adults, young families, and the elderly will increase in the coming years as the renovation plan moves forward.

All told, the *Adopt a Neighborhood* program continues to develop programming that addresses one of Jerusalem's core challenges – helping communities that need it most. Over time, the program demonstrates its deep and wide ranging impact and we look forward to continuing this important work, serving all of Jerusalem's communities.

The Challenge:

Narrowing the socio-economic gap by empowering weak and struggling communities

The Solution:

Adopt-a-Neighborhood
comprehensive
programming

Dedication of the Neveh Ya'akov Senior Center

Community Projects 2010

Adopted Neighborhoods:

Morasha, City Center (also called Lev Ha'ir, the heart of the city):

- Scholarships were awarded to students living in the area, training them in volunteerism, community service and leadership.
- Thousands enjoyed various community based activities.
- Students received post-high school training.
- Youth working in this part of the city attended various programs explaining to them their rights at work.
- An information center was established providing young people with information on how to find an apartment, a job, or leisure activities.
- 30 students enjoyed daily sports activities at a sports center in Nachlaot.
- 5 students of the Barbur Art Gallery in the neighborhood ran after-school art activities for students in the area and for students in the Silwan neighborhood.
- At-risk youth attended performances by Psik Theater, designed specifically for this population.
- 45 Arab children who work in the Mahane Yehuda market in the city center, received special academic and social services to improve their future.
- Thousands of residents benefitted from activities in community gardens, and cooperative efforts between residents and shop owners to improve the quality of life.
- 15 senior citizens participated in theatrical performances and activities with the Jerusalem Theater Group.
- The Canada Club in the community center completed renovation and is now open to all residents of the area.

Kiryat Menachem:

- 17,000 residents benefitted from the development and administrative efforts to improve the community council in the area.
- 10 adults participated in a course for entrepreneurship and community building.
- 15 adults participated in mediation courses to handle community-based disputes.
- The sports center and sports field were renovated.
- The Beit Histadrut building, which completed renovation in 2009, began programming for a youth and learning center, to help students in the community with their studies and provide them with a safe place to play.
- Residents benefitted from various community garden activities including planting, environmental preservation and garden performances and activities.
- 120 children participated in various therapeutic activities in Mercaz Rachel including physical, occupational and emotional therapy.
- 15 Ethiopian children received subsidies to attend summer camp and another 30 attended theater camp in cooperation with the Jerusalem Theater.
- 21 Ethiopian women participated in a course at David Yellin College to teach them to be counselors for other Ethiopian parents.
- 15 senior citizens participated in theatrical performances and activities with the Jerusalem Theater Group.
- A local kindergarten was removed and equipped with supplies and furniture.

Old City - Muslim Quarter:

- 60 women, 70 senior citizens and 250 children benefitted from wide ranging activities in computers, community gardens, and other social services.

The Hammerman Kindergarten

- 80 children studied in a Learning Center, operated by a range of volunteers.
- 60 women participated in leadership groups and organized a Family Week in March, which was attended by 600 people.
- 400-500 boys and girls utilized sports facilities.
- 500 children and youth benefited from preventative health classes.

Greater Katamon:

- 50 students participated in after school enrichment activities.
- At the Center for Improved Academic Performance, 80 students from the 7th to 12th grades benefited from a learning center for students in need of academic assistance.
- At the Hamakom Teen Center, 1,100 young adults ages 12-21, found a second home, a place to "hang out" rather than roaming the streets.
- 12 Ethiopian students took a digital communications course to narrow the digital divide amongst this population.
- 6 Ethiopian students received musical instruments to participate in a band.
- 600 community members benefited from the community's Time Bank, designed to barter services between and among community members.
- 70 children of Ethiopian descent received small-group training to improve their literacy.
- The Kangaroo Family Center was completely renovated and has a learning enrichment center with computers and books for small children, afternoon enrichment programs for school age children, classes for new parents, computer classes for adults, family leisure activities, special needs therapeutic classes, day care, and cultural events.
- 15 children of Ethiopian descent received subsidies to attend summer camp.
- A local leadership development course was held through the neighborhood community advocacy program.

- Beit Hofmann, a senior center in Greater Katamon, received building rights.
- A new playground in the community center was built.
- 10 girls from the Greater Katamon neighborhood took part in 15 different art activities that included beautification projects in the neighborhood.
- The courtyard adjacent to the local kindergarten was renovated.

Kiryat HaYovel:

- The process of mapping the community's needs has begun so that a coordinated effort can commence to improve the lives of residents.
- A coordinator was hired to begin the process of centralizing and providing services to residents.

Education:

Among the ultra-orthodox community, children received science courses in cooperation with the Bloomfield Science Museum; children participated in computer courses, in cooperation with Machshava Tova; **2000** children participated in various science activities at the Joseph Meyeroff Youth Center for Advanced Studies at Hebrew University and the Bloomfield Science Museum; **700** children participated in various activities at the Botanical Gardens and the Tower of David Museum; **120** children in Romema received special learning assistance in the community's learning center; and men graduating from the Haredi College received training to assist their integration to the workplace.

150 elementary school children in A-Tur attended a learning center, receiving assistance in math, Arabic and English.

175 junior high school students and **25 teachers** participated in science activities on interconnectivity and power, in cooperation with the Joseph Meyeroff Youth Center for Advanced Studies at Hebrew University and the Bloomfield Science Museum.

60 kindergarten children, both Arab and Jewish, learned about Judaism, Christianity and Islam, with

two classes held at the kindergarten and one at the Tower of David Museum.

The Tower of David commenced preparation of materials and programming for a course that teaches schools how to build and curate a museum, and how to prepare exhibits inside schools. The program will roll out next year.

550 children in a Beit Hakerem neighborhood school benefited from classes that taught children about Judaism and Israeli identity.

72 Jewish and Arab high school students in a Jewish (Rehavia) and Arab (Shuafat) high school did research on various topics including research papers on human rights, the United Nations, the European Union and religious studies from different vantage points.

200 students at the Givat Gonen elementary school designed, created, and painted new playground climbing sculptures; benefitted from 6 water tanks that save rain water for usage by the school, lowering water costs and teaching children the importance of water conservation; enjoyed new trees and bushes for their garden; enjoyed a newly renovated high school library; and 30 children (4th - 6th grades) received an extra 3 hours per week of academic assistance.

300 students at the Reishet school now have water tanks for collection of rain water and have curriculum that address water conservation and environmental causes.

190 students from Ametz school for technological studies in Pisgat Ze'ev enjoyed science visits and activities at the Bloomfield Science Museum.

300 children from the fifth and sixth grades, from 6 different schools, visited the Bloomfield Science Museum and the Joseph Meyeroff Youth Center for Advanced Studies at Hebrew University, 2 to 3 times for science projects and experiments relating to the environment.

20 ninth and tenth grade girls from the Sieff and Rene Cassin schools had intensive physics, math and technological studies, meeting 7 times at various academic centers and high-tech institutions.

The Hattie Friedland School for the Deaf

240 children from the Brandt school in Neveh Ya'akov received special assistance in math and English and benefitted from enrichment seminars, supplies for science classes, books and computers for the library, and books for needy children.

60 children from the Neveh Ya'akov community, mostly new immigrants from Ethiopia, attended the learning center at the Brandt school for additional academic assistance, and benefitted from special after school activities at the community center.

Hammerman kindergarten received additional chairs, toys, supplies, plants and printers.

10 high school students enjoyed professional classes in microtechnology, including classes and activities with academic institutions citywide.

12 high school students enjoyed professional classes in biotechnology.

20 high school students enjoyed professional classes in environmental studies.

60 high school students citywide received scholarships to take quality high school courses and electives at various academic institutions throughout the city.

60 high school students took business administration courses.

Though the Ach L'Hatzlacha program, 15 students accompanied 30 6th grade students for after school activities designed for outstanding students.

Through the Hevrutav program, 150 children from the Szold school and 175 from the Korczak school received musical instrument instruction. These students are serious about their music and performed in community centers and old age homes.

25 schools in east Jerusalem received Hebrew language lessons and 2075 children from 6 different schools in west Jerusalem received Arabic language lessons.

170 high school students from 14 different schools participated in the Model United Nations program, sponsored by the Ministry of Foreign Affairs.

6000 children from junior and senior high schools from all over the city used the Belmonte Science Lab for Youth at the Hebrew University and benefitted

from the supplies and equipment purchased for their use in experiments.

80 children in the Lifta school benefited from materials purchased for various electives taken by the high school students.

Four schools benefitted from classes given by lawyers and business people to give them a taste of the various careers available to them.

1000 students in the city benefitted from performances at Gerard Behar.

25 Ethiopian students attended special science classes at the Joseph Meyeroff Youth Center for Advanced Studies at Hebrew University.

168 students at the Luria School in the Rasco neighborhood, specializing in the arts, now benefit from a recently renovated music room and from special small classes for more intimate musical instruction.

The Living in Jerusalem course graduated its second class of 16 students at the Gilo Center for Citizenship, Democracy and Civic Education, where the students learned about civics and democracy. The class included both Arab and Jewish students.

The French High School (Havat Hano'ar) was renovated.

Special Education and Special Needs:

80 students at the Esther Greenberg School participated in the Comprehensive Adolescent Support and Treatment (CAST) program and 100 students at the same school benefitted from the learning annex for ADHD students.

65 students from the Abraham Polinsky school received subsidies for trips and for end-of-year projects.

70 children at the Arazim School for Special Education received breakfast and a hot lunch. The Arazim School provides an enriching and individualized learning environment for young boys with emotional and behavioral difficulties.

60 Muslim and 40 Jewish children attended the Hattie Friedland School for the Deaf. Renovations

were recently completed to make the school acoustically sound for children who suffer from medium to severe hearing impairments. Children with other developmental challenges also attend the school.

Adults with special needs participated in theater activities.

10 blind or vision-impaired actors were integrated for theater activities.

100 subsidies were given for the treatment of children at Misholim, the Jerusalem Expressive Art Therapy Center, dedicated to working with children from preschool through age 18 suffering from emotional and social problems, attention deficit and learning difficulties, family distress and post-traumatic symptoms.

16 adults at Beit Tamar, a residential home for handicapped adults, received the benefit of equipment and social activities.

320 special needs children participated in various after school activities all over the city including classes in darbuka, performances, music, carpentry, gardening and more.

88 special needs adolescents attended the Alonim School where they took courses in carpentry and gardening to gain skills for independent living.

670 special needs children visited the Bloomfield Science Museum.

Supplies were purchased for the Jacqueline DuPre kindergarten.

50 children participated in seminars on photography at the Naggar School of Media and New Music, and exhibited their work.

At Gan Rimonim, the Sam and Ruthi Kindergarten for special needs children, a playroom was created, activities in art and working with animals were added, and synthetic grass was installed.

10 classes of special needs children had 7 different art seminars at the Djanogly Visual Arts Center.

Special needs children from east Jerusalem schools, Al Bassma and Al Amal, visited the Saba Jack animal therapy and riding center.

The Bloomfield Science Museum's water conservation program

In partnership with the Azrieli Foundation, we have identified 4 schools where children at risk (in 5th through 8th grades) received intensive academic and social training to increase their chances of graduating high school.

Environmental Causes:

Hundreds of children participated in a water conservation program, with visits to the Bloomfield Science Museum, hands on experiments, special classes for teachers who received special training, all in cooperation with the Green Network.

2 schools received rain water harvesting tanks. The goal is to install water harvesting tanks in 24 schools next year.

25-30 community representatives participated in monthly 3-hour meetings to discuss various issues related to community gardens including the use of grey water, preparing gardens for winter, and how to prepare the gardens for planting.

10,000 small plants and trees were planted in 32 community gardens by more than 2000 participants in celebration of Tu B'Shvat, the holiday of trees.

19 community gardens received supplies to run their gardens and 40 people participated in a visit to the Botanical Gardens to learn gardening best practices.

19 community gardens hosted more than 2200 residents for "Garden Melodies," a program that brings music and entertainment to community gardens.

20 community gardens participated in a composting program.

1 community garden grows vegetables and spices for the community.

Many community gardens citywide invite children to not only take care of the garden but to bring recyclable materials for reuse.

Vincente Garden, on the seam between East Talpott and Jabel Mukaber (Jewish and Arab neighborhoods) are used for classes for elderly and children.

Community gardens in Gonenim, Gilo and German Colony (Korenblum) were renovated and new playground equipment was added in the first two.

The David Yellin Academic College of Education received funding to build a science and resource center.

Social Services:

At the Asper Community Action Center in Ramot:

- 101 residents participated in basic skills courses for adults.
- 18 residents participated in advanced courses for adults.
- 24 children participated in after school activities.
- 60 young adults participated in after school programs.
- 6 new immigrants participated in programs specifically for them.
- 40 participated in the Learning Enrichment Center.
- In the summer, 95 children attended camp, 30 youth activities were available, and 2 basic computer skills courses were given.

30 religious and secular high school students, in cooperation with B'magalei Tzedek and ICCY-Beit Yehudit, helped to gain wheelchair accessibility in a Jerusalem bowling alley and in Jerusalem buses.

100 families in Neveh Ya'akov benefited from a family center that provides assistance to new parents who are in need of counseling and services.

12 Ethiopian immigrants received training to become tour guides at the Tower of David Museum. Guides that were trained last year continued to conduct tours in Hebrew and Amharic.

30 health care professionals at the health insurance company Clalit received intensive training on how to handle the cultural sensitivities among the Ethiopian community.

Groups of ultra-Orthodox men graduating from the Haredi College were given training to be able to successfully integrate into the workforce.

250 children from various schools in the East Talpiot neighborhood benefited from interschool activities including special neighborhood days and holiday ceremonies together.

Kindergartens in the East Talpiot (Jewish) and Jabel Mukabar (Arab) neighborhoods took part in nature and ecological activities in Vincente Garden.

Senior citizens from East Talpiot used the Vincente Garden to hold exercise classes.

The Sobell Oncology Unit at Hadassah Hospital received ongoing support.

The Kraft Stadium received continued support.

The Jerusalem Institute for Israel Studies received ongoing support for various research projects that identify the needs of Jerusalem's residents.

Libraries:

150 Russian books were acquired for the Leo Model Library in Gilo to serve the large Russian-speaking population.

300 people attended concerts at the Rose Music library in the German Colony. New CDs and a new piano were purchased for the library, the latter to be used during various concerts.

250 books were acquired for the Central Arab library in east Jerusalem. In cooperation with Machshava Tova, a computer center was completed, and in cooperation with Perach, 300 children came to the library every day for assistance in school work and for general social activities.

The Neufeld library in Pisgat Ze'ev received new English books and now benefits from a salaried librarian.

250 people attended free concerts at the Joseph Meyerhoff library in Katamon and 67 auditorium chairs were added to accommodate crowds.

Neighborhood party in Kiryat Menachem

90 Russian language books and 2 computers were acquired for the Bernhard library in Neveh Ya'akov. 16 classes of students, from first to sixth grades, came to visit the library, get acquainted with it, and to attend story hour with famous authors.

Women's Empowerment:

At the battered women's shelter, 12 women and 30 children benefited from summer camps, trips and activities during the holidays; **5 women** took part in a course teaching them skills that will develop their economic independence; many received a full explanation of their rights under the law, translated into Amharic, Russian and Arabic; and **3 women** who left the shelter received assistance in finding and renting an apartment of their own.

75 single mothers participated in program called "B'zchut Atzmeich, (In Your Own Right)" designed to break the cycle of poverty by receiving training to improve their skills, seminars on exercising their rights, and workshops on parenting, with the intent on making these women independent economically and socially. This program, which is currently ending after a 5 year engagement, assisted approximately 300 women.

8 ultra-Orthodox women in the Romema neighborhood benefited from special empowerment programs for them.

Youth at Risk:

The Beit Neri Educational Center for at-risk youth was completed. 12 at-risk youth stayed in a new youth hostel which functions as their home and their educational center. **Another 15** attended the center on a daily basis.

12 at-risk youth participated in the Hamartef (Basement) Theater. The theater was renovated this year and students use acting and drama as part of a therapeutic process of developing organizational and communication skills, building trust and commitment.

20 elementary school students worked with dogs as part of animal therapy designed to teach them responsibility.

At-risk youth attended performances by Psik Theater, designed specifically for this population.

Summer Camps and Activities:

At the Asper Community Center in Ramot, 95 children attended camp, 30 youth activities were available, and 2 basic computer skills courses were given.

30 children from the adopted neighborhood of Kiryat Menachem attended theatrical camp in cooperation with the Jerusalem Theater.

70 children and young adults attended A-Tur special needs summer camp.

16 children from Beit Sherman's facility (for children who have been removed from their home) attended summer camp.

200 children from Greater Katamon, an adopted neighborhood, attended summer camp at the community center.

25 children from Kiryat Menachem, an adopted neighborhood, attended summer camp at the community center.

Children from Neveh Ya'akov attended summer camp.

20 students from the Hattie Friedland for the Deaf attended summer camp.

78 children from east Jerusalem attended the Paley Arts Center summer camp.

43 special needs and normative children attended the integrated Shutaf Inclusion Camp.

250 children in Tkumat Arie's summer camp enjoyed trips, swimming and performances.

61 children, some from east Jerusalem, some west Jerusalem, but all children with special needs, attended the Variety Center Summer Camp.

43 children whose mothers are residents in a battered women's shelter, enjoyed summer camp.

Elderly:

The Grey Action (Ken L'azaken) organization received about 1700 callers on their hotline. 15 public service campaigns are conducted per year, on television and radio and in newspaper to publicize the hotline. Their legislative efforts included:

- Ensuring that Holocaust survivors who claim certain benefits are given explanatory reasons why they were denied the benefits so that appeals can be properly filed.
- Proposals to the Knesset that explain in definitive terms who is a Holocaust survivor for the purpose of securing benefits.
- Reimbursing Holocaust survivors for monies illegally taken from them.
- Ceasing the practice (by the Ministry of Finance) of asking Holocaust survivors to execute powers of attorney which has allowed government agencies to withdraw money from survivors' bank accounts.
- Demonstrated a causal connection between certain illnesses and Holocaust survivors that can be traced to their war experiences – this connection allows these survivors to secure certain medications that are not covered by the basket of medical services.
- After complaints to the Prime Minister's office, various ministers and members of Knesset, the Ministry of Welfare reimbursed Holocaust survivors for medicines and medical supplies (20 million NIS were owed).
- Securing pro-bono legal services for Holocaust survivors.
- Securing health insurance for seniors who travel abroad.
- Lobbying against an amendment in the law that requires senior citizens to notify the government of changes in their financial status, with a fine of 14,000 NIS for failure to do so. The Knesset committee on Labor and Welfare will reconsider the matter in the future.

- Proposing an 'elder rights' law in the Knesset.
- Publicizing new pension rights that increase monthly allotments.
- Advocating on behalf of elderly who seek to keep their rights to foreign workers in their home.
- Rescission of a tax on elderly entering assisted living facilities.

At Café Europa, a program for Holocaust survivors:

- 70 participated in various activities and had the opportunity to meet with social workers.
- 70 ultra-Orthodox women and 20 ultra-Orthodox men attended segregated Café Europa program and have had the opportunity to tell their stories to Yad Vashem.
- 40 home-bound Holocaust survivors received services at home.
- Over 1000 Holocaust survivors exercised their survivor rights.
- In cooperation with ICCY-Beit Yehudit, the Joint Distribution Committee, and No'ar Lazkenim (Youth for the Elderly) youth and Holocaust survivors put on performances together.
- 10 homebound elderly residents received arts and crafts courses at home.

In cooperation with Amcha, 30 students received subsidies in therapeutic treatment for second generation Holocaust survivors.

15 senior citizens from Lev Ha'ir (city center) and from Kiryat Menachem, both adopted neighborhoods, participated in theatrical performances and activities with the Jerusalem Theater Group.

A new senior's center was built in Neveh Ya'akov.

Beit Hofmann, a senior center in Greater Katamon, received building rights.

Beit Schweiz (the Swiss House), Beit Rochlin, and Golden Era, all homes for elderly residents, continue to receive funding.

20 students at the Hebrew University received scholarships to support their study of social work with the elderly population. Students who receive the scholarship work for two or three days per week with the elderly population during their studies.

10 homebound elderly in the Christian Quarter of the Old City received home visits and various activities.

45 residents of the Shmuel Hanavi neighborhood received hot meals.

The Elderly Abuse Prevention Program, after 5 years of support, has been taken over by the Jerusalem Municipality. The program is a comprehensive effort to educate the public about the troubling trend of elder abuse. Social workers designed a program that explains how to treat the elderly and how to spot abusive situations.

Financial Data 2010

INCOME

In 2010 a total of \$26.3 million was raised by the Jerusalem Foundation

Contributions by Country

South America
& Spain 0.3%

Other 2.7%

Italy 0.3%

7.0% of the Jerusalem Foundation's income funded administrative and fundraising costs.

Contributions by Type of Donor

(in percentages)

Total Contribution Income (Audited)

(in millions of dollars)

Expenditures on Projects

Total contributions of **\$28.5 million** were received in Jerusalem. **\$22.7 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)

* Note: The difference between contributions received and expenditures on projects during the year – or during any specified period of time – derives from: a) contributions received from endowment funds (2010: \$3.5 million); b) the lapse in time between the receipt of funds and expenditure; and c) expenditure for administrative and fundraising costs.

** Construction expenditures vary from year to year. Some years involve more planning, and less actual construction.

Awards and Scholarships

Teddy Kollek Awards, 2010

The Teddy Kollek Award is given to those who have demonstrated significant contributions to the city of Jerusalem. The 2010 recipients were:

Haim Guri, Israel, Life Achievement Award
David Bernstein and Paul Zuckerman, The UK
Albert (of blessed memory) and **Elba Cuenca**, France and Uruguay
Dr. Michael Häupl, Mayor of Vienna, Austria
Samuel Josefowitz, Switzerland
The Rashi Foundation, Israel
Robert de Rothschild, The United States of America

Cultural Scholarships:

85 students in 10 different art institutions received the Edelstein/Cheshin Community Involvement Scholarships for Arts Students.

The NDF for outstanding students at the Sam Spiegel Film and Television School was awarded to Adin Weiner for producing, and to Maya Brinner and Doron Jerassi for directing.

Jerusalem Cinematheque / International Film Festival Awards:

- **The Robert Nissim Haggiag Award for Best Full-Length Feature Film** was awarded to director Nir Bergman and producer Assaf Amir for the film Intimate Grammar.
- **The Robert Nissim Haggiag Award for Best Actress** was awarded to Hila Fledman, Efrat Ben Zur, Alit Kreis, and Gal Salomon, for their roles in And on the Third Day.

- **The Robert Nissim Haggiag Award for Best Actor** was awarded to Assaf Ben Shimon, for his role in Infiltration.
- **The Robert Nissim Haggiag Award for Editing** was awarded to Ami Tir and Maor Keshet, for their editing work on the film Revolution 101.
- **The Robert Nissim Haggiag Award for Music** was awarded to Assaf Tager for his work on the film Andante.
- **The Nathan Cummings Foundation** award went to director Olivier Masser-Depasse, for the feature film Illégal. An Honorable Mention went to director Tony Gatlif for the film Korkoro.
- **Courtesy of Vivian Ostrovsky**, an award was given to directors Rob Lemkin and Thet Sambath, for the documentary film, Enemies of the People. An Honorable Mention went to Julia Bacha, Ronit Avni, and Rula Salameh, for Budrus.
- **The Lia Award**, presented by the Joan Sourasky-Constantiner Holocaust Multimedia Research Center, was awarded to director Todd Solondz, for the film Life During Wartime. An Honorable Mention went to Jacob Tierney for The Trotsky.
- **The Jerusalem Foundation Award for Experimental Films and Video Works** was awarded to director Nadav Bin-Nun for the film Poetry Meant to Kill. The Second Place winner, courtesy of Mamuta at the Daniela Passal Art and Media Center, was awarded to Tali Keren, for the film Autobody.
- **The Wim van Leer Award for High School Students** was awarded to director Oded Rimon for the film Puddle.

Donors 2010

Austria

Austrian Development Agency
GmbH (ADA)
Bundeskanzleramt Österreich
(BKA)
Bundesministerium für Unterricht,
Kunst und Kultur (BMUKK)
Zukunftsfonds der Republik
Österreich
Magna Steyr AG & Co KG
Dr. Ariel Muzicant
KR Rudolfine Steindling
Stadt Wien
Wiener Städtische
Wechselseitige
Versicherungsanstalt-
Vermögensverwaltung

Canada

Abitbol, Sylvain
Abramson, Beverley
Arbib, Walter and Edie
Asper Foundation, The
Azrieli Foundation, The
Bank Hapoalim
Bank, Henry and Barbara
Begun, Dov
Berall, Leonard and Carol
Foundation
Bissell, Eric and Naomi
Brown, David & Rose
Endowment Fund
Cohen, Morrie

Comper, Tony and Liz Foundation
Dan Family Foundation, The
Deans, Wayne
Deitcher, Myer
Desmarais, Paul Sr. (Power
Corporation of Canada)
Drache, Arthur and Judy
Dworkin, Alexander Consult Fund
Eggleton, Art and Bachus, Camille
Eldee Foundation / The
Bloomfield Family
FC Treasury Management Inc.
Feldberg, Saul
Fish Foundation, The
Frankel Family Foundation, The
Frankfort, George
Freedman, The Jeremy & Judith
Family Foundation
Friedberg, Nancy and Dov
(Buckingham Charitable
Foundation)
Ghert Family Foundation, The
B.L.
Gluskin Sheff + Associates Inc.
Goldberg, Gary (The Galin
Foundation)
Goodman, Shawna and Sone,
Todd
Gould, Ben (Milli Limited)
Gruenwald, Herman (Jessikat
Holdings Inc.)
Grundman, Gary (Iwear Inc.)
Harlang, Robert and Edie
Holbrook, Richard and Donna

JF Canada Board
Kalles, Harvey and Elise
Kaufmann, The Henry & Berenice
Foundation
Kimel, Warren and Debbie
Kolber, The Hon. E. Leo
Korenblum, Ellie
Koschitzky, David and Serena
Koschitzky Israel Family Charitable
Foundation
Koschitzky, Julia and Henry
Krauss Family Charitable Trust
Kronis, Jules and Fran
Kuhl, Julius Family Foundation
Kushnir, Lorri
Lassner, Bill and Nan
Leboff Family Charitable
Foundation, The
Lewy, Frances and Berg, Mark
Lewy, Jules and Joanna
Lyons, Sir John Charitable Trust
Marx, Herbert
Masters, Robert and Sheila
Menkes, Murray and Pauline
Mitz, Lewis and Posluns, Wendy
Naiberg Family, Barry and Esther
Plotnick, Stanley and Barbie
Posluns Family Foundation, The
Rubinstein, Jeff
Rubinstein, Rochelle
Schaffer, Ayal and Brail, Shauna
Schwartz, The Gerald and Heather
Reisman Foundation

Schwartz P. Family Foundation
 Seal, Donald and Barbara
 Sharp Foundation, The
 Sharp, Isadore and Rosalie
 Sheiner, Lucas
 Shier, Joseph
 Shiff, Randi and Starkman-Shiff, Donna
 Sigler, The S. Family Charitable Foundation
 Silver, The Nathan & Lily Family Foundation
 Sonshine, Edward and Fran
 Sporer, Harry and Hania
 Stotland, Bernard
 Stotland, Howard
 Swirsky, Eliahu
 Tauben Family Foundation, The
 Teva Novopharm
 Torkin Manes
 Troy, Gil and Adams, Linda
 United Israel Appeal of Canada
 Wasser, Larry and Marla
 Weinbaum, The Jack Family Foundation
 Wolfe, The Max and Beatrice Foundation
 Zeligman, Diane
 Zieleniec, Etta or Henry

France

Chertok, Odette
 French Embassy
 Kleidman, Reine
 Nahmias, Marina & Sacha
 Ostrovsky, Vivian
 Wertheimer, Brigitte

Germany

Allianz Kulturstiftung
 Der Ministerpräsident des Landes Brandenburg
 "Ein Herz für Kinder" Bild Hilft e.V.
 Karl-Hermann Blickle
 BMW Group
 Robert Bosch Stiftung
 Land Brandenburg
 DFB- Kulturstiftung
 Land Hessen
 Hoffnung geben - Zukunft leben, Daniel Müller and Friends
 Familie von Holtzbrinck
 Im Dialog. Evangelischer Arbeitskreis für das christlich-jüdische Gespräch in Hessen und Nassau
 Dr. Christine Kreiner
 Else Kröner-Fresenius-Stiftung
 Berthold Leibinger Stiftung
 METRO Group
 Neue Deutsche Filmgesellschaft mbH (ndF)
 Prof. Dr. Jan-Philipp Reemtsma, Hamburger Stiftung zur Förderung von Wissenschaft und Kultur
 Regine Sixt Kinderhilfe e.V.
 Axel Springer Stiftung
 Familie Wagner
 Eberhard Weber
 Zeit-Stiftung Ebelin und Gerd Bucerius
 Stiftung Zukunft Berlin

Israel - Private Donors

Abramov Zaks, Ayala
 Areledan Investments Ltd

Arnon Dafna
 Barnea Nahum and family
 Carasso Group
 Cheshin, Ruth and Mishael
 Dan Hotels
 Danziger Yitzhak
 IDB Foundation
 Ilan Eran
 Keren Kayemet L'Yisrael
 Margalit Yanki
 Novartis Pharma Services, AG
 Recanati Elaine
 Rich Foundation
 Rubin, Lawrence and Yvonne
 Swerdlin Guillermo

Israeli Government

Jerusalem Municipality
 Kupat Holim Histadrut
 Ministry of Culture
 National Insurance Institute of Israel
 The Joint Distribution Committee - Israel
 The Claims Conference
 World Zionist Conference

Italy

Abete, Luigi
 Acqua Marcia Comunicazione, S.R.L.
 Barillari, Paolo
 Bellacita
 Ben-Avram
 Benassi, Elisabetta
 Berruti, Valerio
 Bersi Serlini, Chiara

Bulgari, Maite
 Burke, Michael
 Caltagirone, Francesco
 Caracciolo, Marella
 Chia, Sandro
 Clemente, Francesco
 De Paris, Enrico
 Deserti, Marina
 Di Fabio, Alberto
 Di Martino, Ra
 Ducrot, Isabella
 D'Urso, Mario
 Elkann Gaetani, Ginevra
 Fadlun, Benjamin
 Fanni, Alberto
 Fendi, Franca
 Fendi, Paola
 Ferretti, Dante
 Fioroni, Giosetta
 Frisch Peri, Shay
 Goldiechiari
 Haggiag, Mirella
 Haggiag Simone
 Haggiag Simone, Michael and
 Mirella
 Kosuth, Joseph
 Kung, Irene
 Mangiano, Domenico
 Marchiolo, Carlo
 Memmo, Daniela
 Nelli, Caterina
 Ontani, Luigi
 Orsini, Martine
 Paci, Adriana
 Paladino, Mimmo
 Perrone, Carlo
 Petteni Haggiag, Mirella and
 Vassalli, Laura

Piangiamore, Alessandro
 Pietromarchi, Benedetto
 Pietroniro, Giuseppe
 Pignatelli, Luca
 Pintaldi, Cristiano
 Provincia Di Roma
 Puglisi, Alfio
 Righi, Claudio
 Ripa Di Meana, Virginia
 Rubino, Laura
 Ruffo, Pietro
 Sbarbaro, Giorgio
 Schezen, Roberto
 Siciliano, Bernardo
 Signori, Saverio
 Tagliacozzo, Armando
 Tirelli, Marco
 Tivoli, Carlo
 Twombly, Alessandro
 Vascellari, Nico
 Vedovamazzei
 Vezzoli, Francesco

Norway

Help the Jews Home
 Vorland Marta Line

Poland

Gudzowaty, Aleksander

Spain

Toledano, Maurice

Switzerland

Anonymous via Josef Bollag
 Chana Berlowitz und Familie

René und Susanne Braginsky
 Stiftung
 Dr. Silvain Brunschwig Stiftung
 Dear Foundation
 Dr. Emile Dreyfus-Stiftung
 Maurice und Solo Dwek
 Délégation Genève ville solidaire
 (City of Geneva). Département de la
 cohésion sociale, de la jeunesse et
 des sports
 Daniel Gablinger Stiftung
 Manja-, Dina Dahan- und Gabriella
 Rabner- Gideon
 Erika Gideon-Wyler
 Ernst Göhner Stiftung
 Gerda Herz
 Hippocrate Stiftung
 Samuel Josefowitz
 George E. und Annette Paltzer
 Gretel und Walter Picard-Weil
 Stiftung
 Jizchak und Denise Schächter
 Stiftung
 Bernhard und Iris Schürmann
 Alfred und Ilse Stammer-Mayer
 Stiftung
 Wendepunkt Stiftung

South Africa

The Kaplan Family

Turkey

Amram, Jak

United Kingdom

Arrow Charitable Trust
 Atkin, Celia
 Berlin Charitable Trust

Duffield, Dame Vivien, DBE
through the Clore Israel
Foundation
Dent Charitable Trust
Djanogly, Sir Harry
Dwek, Julian
Eranda Foundation
David Goldman Foundation
Grahame Charitable Foundation
Jerusalem Foundation, UK
Kennedy Leigh Charitable Trust
Levy, Daniel
Livingstone, Jack and Janice
Lyons, Malcolm Mr. & Mrs.
Makin, Robin
Margulies, Marcus
Jack Mautner Charitable Trust
Naggar, Guy and Marion
Nathaniel, Heskell and Mary
M.K. Rose Charitable Trust
Rosenfeld Charitable Trust
Smouha Charitable Foundation
Smouha, Jeremy
The Sobell Foundation
Wingate Foundation, Harold Hyam
Yad Avi Hayishuv

United States of America

Achtentuch, Herbert & Marion
Philanthropic Fund
Ackman, William (Pershing
Square)
Anonymous
Arnovitz Family
Arnoff, Joan & Robert
The Associated-The Jewish
Community of Baltimore

Barnett, Ellen Mrs.
Bialkin, Kenneth J. Mr. & Mrs.
Blaustein Fund (Jacob & Hilda)
Bottoms, David Mr.
Chardan Capital Markets LLC
Chiara, Judith-Charitable Fund
Cohen, Louis & Florence
Cowan Irving
Cummings Nathan Foundation
Dorot Foundation
Edelman, Richard
Edelstein, Louis Estate
Emanuel, Craig
Feuerstein, Elliot & Diane
Frankel, Foundation
Frey Phyllis Estate
Furgatch, Harvey (Walton
Foundation)
Galinson Advised Fund
Glazer, Guilford & Diana
Goldie Anna Charitable Trust
Goldman, Neal
Goldman, Richard N. & Rhoda
Philanthropic Fund
Goldsmith Horace W. Foundation
Green, Thomas R. & Karole
Greenberg (Kathy & Alan C.)
Greenwald, Dorothy & Harold
Haar, Charles Prof.
Hartman Mervin Philanthropic
Fund
Hassenfeld, Sylvia & Alan
Karlinsky, Martin
Katzman, Roberta
Kauders, William-Estate of
Kraft Robert & Myra Family
Foundation

Kravis, Henry
Krueger, Harvey
Laura Julia Foundation
Leight, Nathan
Leir Charitable Foundations (Leir
Henry J.)
Liben, Barry
LKC Foundation
Mayrock, Isidore
Model Leo Foundation
Nathan, Paul
Packer, Paul
Paley William Foundation
Passal Daniela-Estate
Price Family Foundation
Rapoport Bernard & Audre
Foundation
Recanati, David
Reicher, Craig
Revson Charles H. Foundation
Rifkind, Robert & Richard
Righteous Persons Foundation
Rosenzweig Coopersmith
Foundation
Rothschild, Robert De-
Russell Berrie Foundation The
Sillins Robert Family Fund
Spiegel Sam Estate —U.S.A.
Spiegel Thomas Family Foundation
Taylor, Irving Mr.
Vicente Harriet Estate
Weinberg Harry & Jeannette
Foundation
Weisberg, Arthur & Joan
Wilf Family Foundation
Winnick Family Foundation
William, Smith & Co.
Yanai, Moshe

Legacies and Estates

Gifts to the Jerusalem Foundation for all Time...

Carolito Foundation
Asher Bar Estate
Eliezer & Lucie Behar Estate
Arnold Bernhard Estate
Leonard Bernstein Estate
Nahum Bernstein Trust
Herta Berthold Estate
Anna Blauner Estate
Dr. Hanna Bogucka
Ann Bregman Estate
Ernest Bretter Estate
Clark Estate
Albert Cuenca
Jacob Davies Estate
Marthe Deloire
Mrs. De Stoutz Estate
Louis Edelstein Estate
Katherine Falk Estate
Mina Finkelstein Estate
Augusta Fostel Estate
Rachel Fridman Estate

Phyllis Frey Estate
Nathane Fuller
Nathan Galston Estate
Rose Garfin Estate
Dena Geschwind Estate
Golden Era
Greta Goodman Estate
Gottlieb Hammer Estate
Walter Hesselbach Fonds
Ibrahimzadeh Estate
Augusta Kaye Estate
Miss Kate Kemper Estate
William Kauders
Neomi (Monika) Kinzig
Krzepicki Estate
Alice Lazoff Estate
Norman M. Leff Fdn. Inc. Estate
Legacy Heritage Fund Ltd.
Leir Estate
Martha J. Loewenstein
Egon and Anna Libsch
Foundation

Gustave Levy Estate
Simone Mallah Estate
Joseph M. Mazer Estate
Lawrence Meinwald Estate
Alice Menkes
Henry Montor Estate
Susan Myerson Estate
Daniela Gechman Passal Estate
Lillian Pavloff Estate
Abraham Pekarsky Estate
Fanny Penn Estate
Jacob Perlow Estate
Selma Pilavin Robinson Estate
Margaret Richner
Elfriede Kaethe Ritter
Ralph Robbins Estate
Arthur Rubinstein Estate
Rubenstein Estate

Board of Trustees

Founder:

Teddy Kollek (Deceased)

Honorary Chairman:

Mayor Nir Barkat

International Chairman:

Sallai Meridor

Chairman of the Board of Directors:

David Brodet

President:

Ruth Cheshin

General Director:

Daniel Mimran

Vice President and Major Gifts:

Alan Freeman

Legal Advisor:

Hedva Foguel

Chief Financial Officer:

David Kindler

Director of Overseas Development and Coordination:

Nomi Yeshua

Director of Projects:

Nadim Sheiban

Director of Arts and Culture:

Eyal Sher

Director of Construction and Planning:

Haim Barimboim

Board of Directors:

Ronit Abramson

Zvi Agmon

Yoram Belizovsky

Tamar Ben-David

David Brodet

Ruth Cheshin

Ruth Diskin

Alan Hassenfeld

Stuart Herskoswitz

Prof. Meir Heth

Gary Leibler

Sallai Meridor

Harry Sapir

Dr. Yoni Shimshoni

Dan Suesskind

Moshe Vidman

General Assembly:

Yaron Angel

David Arad

Avraham Asheri

Tamara Barnea

Shlomo Belkind

George Birenbaum

Amnon Eisenberg

Dr. Moshe Eliash

Michael Federmann

Prof. Ruth Gavison

Ralph Goldman

Ruth Gorenstein

Peter Halban

Nechama Hillman

Richard Hirsch

Ya'acov Hirsch

Julia Koschitzky

Amos Mar-Haim

Raphael Molcho

Shlomit Molho

Jacob Ner-David

Doron Rechlevsky

Yaron Sadan

George Saman

Micha Shagrir

Imad Telhami

Ran Tuttnauer

Yossi Vardi

Prof. Menachem Ya'ari

The Jerusalem Foundation

11 Rivka Street, POB 10185 Jerusalem 91101 ISRAEL Tel: + 972-2-675-1711, Fax: +972-2-673-4462

Leadership Worldwide

United States

The Jerusalem Foundation, Inc. (USA)

420 Lexington Avenue, Suite 1645
New York, NY 10170
USA

Tel: 212-697-4188

Fax: 212-697-4022

info@jfoundation.com

Chairman:

Alan G. Hassenfeld

Vice Chairman:

Kenneth J. Bialkin

International President:

Ruth Cheshin

Secretary/Treasurer:

Stephen R. Reiner

Founding Chairman:

Nahum Bernstein (deceased)

Honorary Chairman:

Alvin Einbender

Ambassador Max M. Kampelman

Martin Lipton

International Chairman:

Sallai Meridor

Founding Secretary/Treasurer:

Harvey Rothenberg

General Counsel:

Steven Scheinfeld

Directors:

Isaac Applbaum

David N. Bottoms, Jr.

Daniel Crown

Lester Crown

Richard Edelman

Neal Goldman

Linda Jesselson

Jordan Kassalow

Nathan Leight

Isidore Mayrock

Theodore Mirvis

Allen Model

Ambassador Lyndon Olson, Jr.

Bernard M. Plum

Bernard Rapoport

David Recanati

Craig Reicher

John Shapiro

Merryl H. Tisch

Honorable John C. Whitehead,

Director Emeritus

Leonard A. Wilf

Executive Director:

Moshe Fogel

mfogel@jfoundation.com

National Director:

James Gurland, J.D.

jgurland@jfoundation.com

U.S. Desk Head in Jerusalem:

Alan Freeman

alanf@jflm.org

Austria

The Jerusalem Foundation Österreich

Maria-Theresienstrasse 9/5 a

A-1090 Wien

Austria

Tel: 43-664-9112-286

Fax: 43-1-9124-3864

anfrage@jflm.org

President:

Ambassador Dr. Peter Jankowitsch,
Federal Minister, ret.

Vice Presidents:

KR Dr. Klaus Liebscher

Dipl.-Ing. Rudolf Schicker

Dr. Rudolf Scholten, Federal Minister,
ret.

Prof. Peter Weiser

Treasurer:

KR Adolf Wala

Secretary:

Dr. Peter Pöch

Members:

Dr. Daniel Charim

Prof. Dr. Raoul Kneucker

Dr. Emil Mezgolits

Mag. Thomas Moskovics

Günter Rhomberg

Dr. Ludwig Scharinger

H.E. Cardinal Dr. Christoph Schönborn

Dr. Walter Schwimmer

KR Rudolfine Steindling

KR Victor Wagner

General Secretary:

Mag. Philippe-Giuseppe Kupfer

anfrage@jflm.org

Senior Advisor to the President and Desk Head for German Speaking Countries in Jerusalem:

Irène Pollak-Rein

irenep@jflm.org

Canada

Jerusalem Foundation of Canada National Office:

2 Place Alexis Nihon, Suite 1040
Montreal, Quebec H3Z 3C1
Toll Free: 1-877-484-1289
Tel: (514) 484-1289
Fax: (514) 482-9640
mberger@jerusalemfoundation.ca

Toronto Office:

1041 Avenue Road, Suite 207
Toronto, Ontario M5N 2C5
Tel: (416) 635-5491
Fax: (416) 635-1979
ileventhal@jerusalemfoundation.ca

Immediate Past President:

Julia Koschitzky

Honorary Presidents:

David J. Azrieli, CM., C.Q., M. Arch
Manuel G. Batshaw, C.M., C.Q.
Charles R. Bronfman, P.C., C.C.,
L.L.D.
Elaine Goldstein

President:

Lewis Mitz

Vice-Presidents:

Ralph Bénatar
Jeremy Freedman
Stanley K. Plotnick

Secretary:

David M. Golden
Treasurer:
Arthur B. Drache, Q.C.

Executive Committee Members At Large:

Dr. Naomi Azrieli
Claude Bédard
Lorri Kushnir
Todd Sone

Members of the Board:

Beverley Abramson
Aldo Bensadoun
David Berger
Evelyn Bloomfield Schachter
Ariela Cotler
Rena Godfrey
Gary Grundman
Dr. Sara Horowitz
Prof. Jean Ouellette
Connie Putterman
Lorraine Sandler
Dr. Ayal Schaffer
Shoel Silver
Carol Weinbaum

Honorary Board Members:

Charles Coffey, O.C.
Senator Art Eggleton
Senator Linda Frum
Gina Godfrey
Senator Yoine Goldstein
Moshe Safdie
Isadore Sharp

National Executive Director:

Monica E. Berger

Executive Director, Greater Toronto Area:

Ian Leventhal

Canadian Desk Head in Jerusalem

Steve M. Solomon
steves@jflm.org

French Speaking Desk

The Jerusalem Foundation

11 Rivka Street
POB 10185
Jerusalem Foundation 91101
ISRAEL
Tel: + 972-2-675-1766
Fax: +972-2-565-1008

Executive Committee:

Odette Chertok
Evy Cohen
Nelly Hansson
Marina Nahmias
Eva Perrot

French-Speaking Desk Head:

Nurit Braun
Nuritb@jflm.org

Germany

Jerusalem Foundation

Deutschland e.V.
Martin-Buber-Str. 12
D-14163 Berlin
Germany
Tel: 49-30-8090-7028
Fax: 49-30-8090-7031
anfrage@jflm.org

First Chairman:

Dr. Jürgen Rüttgers,
Prime Minister of North Rhine –
Westphalia, ret.

Second Chairman:

Matthias Platzeck,
Prime Minister of Brandenburg

Treasurer:

Anke Eymer

Members:

Brigitte Blumenfeld
Dr. Henning von Boehmer
Jochen Borchert, Federal Minister,
ret.
Gerd von Brandenstein
Volker Bouffier, Prime Minister of
Hesse
Frieder Burda
Ruth Cheshin
Albert Darboven
Rudolf Dreßler, Ambassador, ret.

Hans Eichel, Federal Minister, ret.
 Dr. jur. Manfred Gentz
 Dr. h.c. Johannes Gerster
 Dr. Niels Hansen, Ambassador, ret.
 Dr. jur. Stephan J. Holthoff-Pförtner,
 Honorary General Consul of Thailand
 Dr. Michael J. Inacker
 Ian K. Karan
 Roland Koch, Prime Minister, ret.
 Peter Lagemann
 Prof. Manfred Lahnstein, Federal
 Minister, ret.
 Dr. h.c. Georg Leber, Federal Minister,
 ret.
 Prof. Dr.-Ing. E.h. Berthold Leibinger
 Dr.phil. Nicola Leibinger-Kammüller
 Prof. Dr. Jutta Limbach,
 President of the Federal Constitutional
 Court of Germany, ret.
 Stefan Mappus, Prime Minister of
 Baden-Wuerttemberg
 Reinhard Meier, Advocat
 Liz Mohn
 Günther Oettinger, European
 Commissioner for Energy,
 Prime Minister of Baden-Württemberg,
 ret.
 Dr. jur. Dr.-Ing. E.h. Heinrich von
 Pierer
 Prof. Dr. h.c. Manfred Rommel, Mayor,
 ret.
 Prof. Dr. Annette Schavan, Federal
 Minister, MP
 Monika Schoeller-von Holtzbrinck
 Prof. Dr. Dr. h.c. Bernhard Servatius
 Regine Sixt, Honorary Consul of
 Barbados
 Friede Springer
 Peer Steinbrück, MP, Federal Minister,
 ret.
 Dr. Edmund Stoiber, Prime Minister
 of Bavaria, ret.
 Prof. Dr. Rita Süßmuth, President of
 the Bundestag, ret.
 Dr. h.c. Erwin Teufel, Prime Minister
 of Baden-Wuerttemberg, ret.

Stanislaw Tillich, Prime Minister of
 the Free State of Saxony
 Dr. Lothar Ulsamer
 Ulla Unseld-Berkéwicz
 Prof. Dr. Bernhard Vogel, Prime Minister
 of Rhineland - Palatinate, ret.
 Dieter Weiland
 Hans Wertz
 Dr. Theo Zwanziger, President of the
 German Football Association

Executive Director:

Hildegard Radhauer

Senior Advisor to the President and Desk Head for German Speaking Countries in Jerusalem:

Irène Pollak-Rein
 irenep@jfjlm.org

National Director Germany:

Gabriele Appel
 gabrielea@jfjlm.org

Italy

Associazione Italiana Jerusalem Foundation – ONLUS

Via Francesco Siacci, 6
 00197 Roma
 Italy
 Tel: 39-06-80665339
 Fax: 39-06-8081983
 mirhagg@yahoo.it

Chairman:

Mirella Petteni Haggiag

Vice-Chairman:

Maria Teresa Venturini Fendi

Directors:

Claudia De Benedetti
 Claudia Dwek
 Ginevra Elkann Gaetani
 Anna Fendi
 Carla Fendi

Giuliano Foglia
 Micaela Goren Monti
 Gianpaolo e Rossana Letta
 Tamar Millo
 Shulamit Orvieto
 Virginia Ripa di Meana
 Maria Antonietta Rizzo Oldoini
 Ermanno Tedeschi
 Umberto Veronesi

Italian Desk Head in Jerusalem:

Tamar Millo
 Tamarm@jfjlm.org

Switzerland

The Jerusalem Foundation Switzerland

POB 9310
 CH-8036 Zürich
 Switzerland
 Tel: 41-44-4620421
 Fax: 41-44-4672775
 anfrage@jfjlm.org

President:

Member of the Council of States
 Prof. Dr. Felix Gutzwiller

Vice President:

Erika Gideon-Wyler

Treasurer:

Ralph M. Dessauer

Secretary:

Walter L. Blum

Members:

Ruth Cheshin, Ex-Officio, International
 President of the Jerusalem Foundation
 Sonja Dinner
 Dr. h.c. Michael Kohn
 Dr. Egon Meyer
 Dr. Michael Rabner
 Prof. Dr. Hans Michael Riemer

Jizchak Schächter
Prof. Dr. Wilhelm Vetter

**Senior Advisor to the President
and Desk Head for German
Speaking Countries in Jerusalem:**

Irène Pollak-Rein
irenep@jflm.org

Spain

The Jerusalem Foundation Spain

Montalban 9, Bajo izq.
Madrid, Spain 28014
Tel: + 34-91-524-1123

Chairman:

Leon Benelbas

President:

Sarah Halioua

Board:

Fernando Alvarez Baron
Olga San Jacinto
Ricardo Ruiz de la Serna
Sophie Chetrit

**Senior Advisor to the President
and Desk Head in Jerusalem:**

Arie Zehavi
Ariez@jflm.org

United Kingdom

The United Kingdom

Administered by Prism the Gift
Fund
20 Seymour Mews
London W1H 6BQ
UK
Tel: 44-020-7482-6076

Chairman:

Peter Halban

Founder:

Leslie Paisner (deceased)

Chairman Emeritus:

Lois Sieff OBE

Treasurer:

Peter Sheldon OBE

Executive:

Anthony Bloom
Howard Leigh
Guy Naggar

Trustees:

Janet Wolfson de Botton
Dame Vivien Clore Duffield, DBE
Jack Livingstone
Lord Moser
Martin Paisner CBE
Ninette Perahia
Lady Rayne
The Hon. Robert Rayne
Anthony Rosenfelder
Lady Weidenfeld
Lord Woolf
Michael Ziff

U.K. Desk Head in Jerusalem:

Neil Greenbaum
neilg@jflm.org

The Jerusalem Foundation

P.O.B. 10185 Jerusalem, 91101 Israel

Tel: 972 - 2 - 675 1711

Fax: 972 -2 - 673 4462

info@jfjlm.org

www.jerusalemfoundation.org