

THE JERUSALEM FOUNDATION

...We Know Jerusalem

Annual Report 2011

Table of Contents

- 3 From the President
- 5 About the Jerusalem Foundation
- 7 Vision and Mission
- 8 Culture
- 22 Coexistence
- 30 Community
- 50 Financial Data 2011
- 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@jfjlm.org.
Information in this report is correct as of April 30, 2012.

Photos: Jerusalem Foundation staff, Snir Kazir, Vadim Mikhailov, Sasson Tiram and David Hoffmann
Design: Abstract, Youval Hefetz

From the President

Dear Friends,

I am pleased to present you with the Jerusalem Foundation's 2011 Annual Report, a year in which nearly \$27 million in pledges and grants were raised from our friends and partners worldwide, for the benefit of Jerusalem and its residents.

Much was accomplished this year in Jerusalem. Our flagship program, Adopt-a-Neighborhood, which is now up and running in four neighborhoods, has begun to bear fruit. Kiryat HaYovel, one of our adopted neighborhoods, is the only pluralistic neighborhood in Jerusalem with an increase in residents, defying the citywide trend and a statistic we would like to see take hold citywide.

Jerusalem 2011 saw literally hundreds of cultural events – festivals, exhibits, performances and special events – supported by the Foundation, demonstrating to the world that Jerusalem is a place of cultural growth.

Jerusalem is home to Jews, Muslims and Christians, living on 48 square miles, all who long for the day when peaceful coexistence will be a fact of life. While not easily discernible to those without a deep understanding of Jerusalem's complex mosaic, there are palpable signs of hope that we see every day in our programming, creating opportunities for dialogue and mutual respect among the city's populace.

The Jerusalem Foundation has become synonymous with the city itself largely because, after 45 years of spearheading change and philanthropy in this city, the Jerusalem Foundation **knows** Jerusalem.

Although I have spent the past 30 years in the Israeli diplomatic corps, Jerusalem has always played a central part in my life – as it has for many of you – and our successes would not be possible without your support. Yet much more is needed. All of us who care deeply about Jerusalem know that the city is finely poised for change and I have confidence that with your help, we can attain our goal of keeping Jerusalem a pluralistic city and a model of harmony for Israel.

I, and indeed all of Jerusalem, thank Ruth Cheshin who, together with Teddy Kollek, worked tirelessly on behalf of this city. Since the Foundation's establishment more than 45 years ago, she has spearheaded thousands of projects and has been a dynamic force behind this wonderful institution. It is both an honor and a privilege to succeed her.

This report gives you a taste of all that is happening in the city today, and I look forward to greeting you this year in Jerusalem.

Gratefully yours,

Amb. Mark Sofer

The Jerusalem Foundation

Jerusalem is a city that is cherished around the world - 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 of faith 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 would be unrecognizable without the Jerusalem Foundation. Together with our partners worldwide, we have left an imprint on every corner of the city. After more than four decades, the Foundation has invested a billion dollars in 4,000 projects. Jerusalemites are strengthened by the daily intervention of programs supported by the Jerusalem Foundation.

As the largest city in the country, Jerusalem faces a number of challenges. More and more young families are moving out of Jerusalem. Those who remain are confronted with daily socio-economic struggles.

Thanks to our friends worldwide, the Jerusalem Foundation continues to make a crucial difference, with the Foundation's work touching every population, Jewish, Muslim and Christian, religious and secular, every social group of every age, in every neighborhood of the city.

Founded more than 45 years ago by the legendary Mayor of Jerusalem, Teddy Kollek, the Jerusalem Foundation has an unmatched track record of creating partnerships and nurturing philanthropic projects in Jerusalem, and we can proudly say, **we know Jerusalem.**

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.

Why the Jerusalem Foundation?

We know Jerusalem, we know how to empower communities and we have an unmatched record of success.

CULTURE in Jerusalem

Since 2009, the Jerusalem Foundation has made great strides in accelerating cultural activities throughout the city by focusing our grantmaking on creativity and human infrastructure. Cultural organizations, artistic ensembles and independent artists are focused on creative growth, and audiences and critics alike are expressing their enthusiasm.

To meet our goals, the Foundation initiated and supported a wide range of programs - in dance, cinema, music, theater, visual art, literature and poetry - highlighting the rich and diverse artistic output of the city's leading cultural institutions.

More than 120 small to mid-size grants were allocated in 2011, an 11% increase over last year, with many grants designated to new projects, while simultaneously providing annual support to a dozen cultural outfits. Approximately 38% is allocated to cross-disciplinary activities, 32% funds festivals and special events, 11% funds theater, 8% funds visual arts and dance and 3% funds music.

Most illustrative of our comprehensive efforts is the popular Citywide Performance Series, which brings the best of Jerusalem's dance and theater to community centers in diverse neighborhoods throughout the city. Similarly, Manofim, the opening of the art exhibit season, has established itself as Jerusalem's most important visual art event and is among Israel's "must see" professional visual arts events.

A new youth "Culture Pass" is currently in development, aiming to give 8,000 youth access to art and culture throughout the city, transforming culture from a privilege to a right and establishing a new generation of cultural consumers.

Indeed, support for a plethora of diverse projects spurs growth while building strong infrastructure and maintaining uncompromising quality.

Together with our various partners, including the municipality and other foundations, much has been done, yet much more is needed.

Challenge:

Enrich Jerusalem's cultural landscape and strengthen its image as young and dynamic while expanding the target audience of cultural consumers.

Solution:

More platforms for established and up and coming artists while providing diverse cultural fare for residents.

Culture 2011

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

Cultural Centers

- Art Cube Gallery at the Artists' Studios
- Artists' House
- Barbur Gallery
- Ein Karem Music Center
- Gerard Behar Center - Blaustein Civic Center
- Jerusalem Film Center - Cinematheque
- Jerusalem Music Center
- Jerusalem Print Workshop-Djanogly Center for Printmaking
- Khan Theater
- Mamuta at the Daniela Passal Arts & Media Center
- Mishkenot Sha'ananim Konrad Adenauer Conference Center
- Tisch Family Zoological Gardens
- Yellow Submarine

Museums

- Bloomfield Science Museum Jerusalem
- Botanical Gardens
- Ein Yael Living Museum
- Herzl Museum
- Museum on the Seam
- Old Yishuv Court Museum
- U. Nahon Museum of Italian Jewry
- Museum of Islamic Art
- Tower of David Museum of the History of Jerusalem

Performance Groups:

- Hazira Interdisciplinary Performance Art
- Hullegeb Ethiopian Theater
- Incubator
- The Israel Camerata Jerusalem
- Jerusalem Theater Company
- Kolben Dance Company
- Koomkoom
- Machol Shalem Dance Company
- MashuMashu
- Mikro Theater Group
- Muslala
- Mysterin
- Pena Flamenca
- Psik Theater Company
- Train Theater
- Vertigo
- Zik Group

Arts Education:

- Gonenim Multicultural Music Conservatory
- 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
- Nissan Nativ Acting Studio
- Sam Spiegel Film and Television School
- School of Visual Theater
- Yellow Submarine Young Bands mentorship program

Festivals:

- Between Heaven and Earth Contemporary Dance Festival
- Citywide Performance Series
- Festival for a Shekel
- Hutzot Hayotzer International Arts and Crafts Fair
- International Chamber Music Festival
- International Jerusalem Film Festival
- International Puppet Theater Festival and Giant Doll Project
- Israel Festival
- Jerusalem Season of Culture 2011
- Jerusalem Theater End of Summer Festival
- Jewish Film Festival
- Mahol Shalem International Dance Festival
- Manofim Opening Art Exhibition Season
- Musrara Mix Festival
- One Square Meter Poetry Festival
- Oud Festival
- Philosophy Festival – What's On Your Mind at Mishkenot Sha'ananim
- Piyyut Festival
- Reframing Reality Festival
- Tarantas Russian Theater Festival
- Under the Mountain Festival
- Woodstock Festival 2011

◀ Opening of Musrara Mix Street Festival

Special Events:

- A Different Light at the Botanical Gardens
- Culture Pass for Youth in Jerusalem
- Derech Beit Lechem Street Fair
- Live at the Met – New York Metropolitan Opera at Cinematheque
- Live from the Yellow Submarine 10 part TV series
- Tuesdays at the Amphi: Special series at Koret Liberty Bell Park

When it comes to culture in Jerusalem, the Jerusalem Foundation has three overarching goals:

1 Nurture Jerusalem's Artists

We want to see Jerusalem artists live, create and perform in this city and to do so, a nurturing environment must be created, one that stimulates and supports their talents. Over the last few years, we funded artists, venues, festivals and events in the city with that goal in mind. Hundreds of artists have had the opportunity to create and work in the city as a result of the Foundation's efforts.

In 2011, more than \$4 million was allocated by the Jerusalem Foundation to festivals, museums, art education, the performing arts, visual arts, dance and music in Jerusalem. As can be seen from the chart below, this represents an 11% increase in allocations from 2010.

Cultural Department Annual Grants

Approximately \$2.2 million dollars, half of the departmental budget, funds operating costs for the Foundation's flagship cultural organizations and institutions noted on the next page.

\$2.2 Million for Flagship Projects

The remaining \$1.82 million was directed at specific disciplines, as noted below:

**\$1.8 Million Investment
by Field**

- Multidisciplinary
- Music
- Theater/Performing Arts
- Visual Arts
- Arts Education
- Film
- Museums
- Dance
- Festivals

2 Make Culture Accessible to All

Our support for cultural institutions and artists is only one piece of the puzzle. Jerusalem has more than 780,000 residents and many of them are not aware of the plethora of activities available to them. Efforts this year were made to create a buzz so that residents changed their habits and actively looked out for events in their neighborhoods.

Most residents live some distance from downtown Jerusalem which houses a number of cultural venues – Gerard Behar-Blaustein Civic Center, Beit Masia, Cinematheque, Merrill Hassenfeld Amphitheater, Koret Liberty Bell Garden Amphitheater, the Khan Theater, the Train Theater and more. To make culture accessible, and to open it up to new target audiences, in 2011 we supported events that widened cultural events to neighborhoods throughout the city.

◀ Balabasta - Photographer: Snir Kazir

As the city changes its image, young people are encouraged to make the city their home, leading to increased career opportunities and economic vitality.

No one project or program is responsible for the positive effects that are beginning to be felt. It is the cumulative blending of styles, all pieces of a puzzle – from the citywide festivals that attract families looking to connect with their ethnic heritage to the avant-garde performances at smaller venues – that endow the city with its reputation for artistic excellence.

Like the legendary charm of its residents, the cultural growth in Jerusalem's neighborhoods is connected to attitudes of tolerance, acceptance, honoring the past and giving rise together to new creation.

These included, for instance, the 10,000 people who attended the Manofim Art Exhibition Season in which dozens of galleries and exhibition spaces all over the city were free and open to the public. Nearly 2,000 attended the Citywide Performance series, a 2 month event with high quality theater and dance troupes that took their "show on the road" to community centers throughout the city, making their performances accessible at a very low entrance fee. The upcoming Youth Culture Pass will make music, dance, theater, film and museums accessible to the next generation, expanding audiences and instilling cultural consumption habits. More than 8,000 youth between the ages of 15-17 will begin to appreciate all this city has to offer them today and in the future. These are only a few examples of how the Cultural Department initiates and supports programming that celebrates Jerusalem's varied cultural scene, bringing it to ever-growing audiences of Jerusalemites and visitors.

3 Impact the Image of the City

Over the last few years, residents of this city have begun to appreciate and enjoy cultural treasures in Jerusalem. The streets are lined with posters advertising events. Newspapers, blogs and magazines are covering the multitude of events that are available. Increasing numbers of artists, producers and scholars from abroad are visiting Jerusalem with the desire to be a part of the vibrant tapestry that is the city's art scene.

The juxtaposition of the rich and historic surroundings with cutting-edge innovation is a combination that few places can offer as effectively as Jerusalem. It serves as a point of attraction for professionals and tourists alike, arriving from within the country and beyond Israel's borders.

The visual art, music, dance and performance art scenes are bustling with new energy and creativity, as independent art groups collaborate on projects that blend a contemporary artistic sensibility with social and community activism. This vibrant new unity is at the heart of the Jerusalem Foundation and municipal efforts to keep young artists in the city, to further nurture homegrown talent and create an artistic community.

Museums

The museums listed below were established by the Jerusalem Foundation and receive annual operating support.

73,000 visitors learned about the ancient history of this land at the Ein Yael Living Museum.

254,000 visitors became acquainted with the world of science and technology at the Bloomfield Science Museum Jerusalem, including nearly 50,000 students that came as organized groups.

304,000 visitors learned about the history of Jerusalem at the Tower of David Museum.

50,000 visitors came to see one of the world's most respected collections of Islamic Art at the Museum of Islamic Art.

746,000 visitors enjoyed the Tisch Family Zoological Gardens, which was the number one tourist attraction in Israel in 2011.

81,783 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.

13,750 visitors came to the Museum on the Seam where contemporary art deals with different aspects of socio-political reality.

The Dwek Garden outside the Tower of David Museum ▲
Museum on the Seam ►

Mishkenot Sha'ananim

Mishkenot Sha'ananim continues to take its place as one of Jerusalem's most active and high caliber cultural institutions. Well known for its diverse range of top quality programming, hundreds of events were held at Mishkenot in 2011. It welcomed about 10,000 visitors in total to its guest house, conference center, gallery and exhibitions. Events took place at The Konrad Adenauer Conference Center, which offers facilities suited to the different types of events, or on the Terraza España, 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, workshops and encounters, it delves into a diverse range of spheres. Examples of the rich plethora of activities include the "What's on Your Mind" Philosophy Festival, The Annual Mediterranean Cultures Convention entitled "A Sea of Stories – The Jewish Folktale in the Mediterranean", the Teddy Kollek Program for Visiting Artists and Academics, the Jerusalem Cultural Fellows program and the popular science series "A Brief History of Time."

The Jerusalem Center for Ethics, part of Mishkenot Sha'ananim, held an array of conferences, seminars, symposiums, study days, discussion groups, and lectures on ethics-related topics. Events welcomed 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 ethics in the psychoanalytic sphere, interfaith tolerance and issues arising in public discourse such as social justice and the economics of modern Israel. In 2011, many organizations integral to Israeli society, such as 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 regional councils, the airports authority and the national sports authority.

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 seven exhibitions, including independent bodies of work and works developed for various cultural and historical conferences held at the center, such as "Beyond the Real: Miri Chais," a collection of works based on symbols used in the fields of science, biology, and digital software and hardware, which accompanied the Philosophy Festival.

COEXISTENCE

in Jerusalem

E

Advancing coexistence in Jerusalem is about growing a community. A community that learns to treat each other with mutual respect, despite its vast differences. A community that fosters and trains young people to become leaders, working toward peaceful coexistence, both together and side-by-side. A community that can look past differences to enjoy the arts, sports and other enriching activities, together.

To many, this might seem like an impossible task in Jerusalem. Yet, there are palpable signs of hope.

Every day for the last 12 years, Jews, Muslims and Christians have learned together at the Max Rayne Hand in Hand School for Bilingual Education, where they recently celebrated their first graduating class.

Thousands of school children and educators learn about democratic values through programs led by the Adam Institute for Democracy and Peace.

Every day, Jews, Muslims and Christians bring their toddlers to the Erna D. Leir Peace Kindergarten at Jerusalem's International YMCA, starting the process of mutual understanding at a very tender age.

Every day, at the MICHA kindergarten in the center of town, Jewish and Muslim parents leave their hearing-impaired children in the capable hands of both Jewish and Muslim clinicians who care deeply for them all.

Every day, Jerusalem's hospitals improve their services because they have received training on the importance of providing care in a manner that befits all residents, respecting cultural mores and languages.

Every week, in a groundbreaking advanced civics course Jewish, Muslim and Christian youth learn about the multicultural fabric of Jerusalem.

Every week, Jewish children learn Arabic and Muslim and Christian children learn Hebrew, so that they can communicate with each other at the most basic level.

Every year, Muslim and Jewish artists perform on the same stage during Jerusalem's "Speaking Art" conference that unites Jews, Muslims and Christians who use their art to promote dialogue.

And every summer, for the last 11 years, Jewish and Muslim high school students produce and direct films together at the Jerusalem Cinematheque, exploring their own identity, striving to better understand the "other."

These are but a few examples of a hard fought and grassroots struggle by so many to better understand each other, casting aside our differences so we can learn to live together, play together and take care of one another.

Challenge:

Create meaningful and long-lasting relationships among all the different populations in the city, Jewish, Muslim and Christian, religious and secular.

Solution:

Strive to create communities that share the city peacefully, cultivate acceptance of the 'other' and benefit from the city's diversity.

Coexistence 2011

In 2011, we supported projects that provided equal opportunity and empowerment for east Jerusalem residents, created opportunities for dialogue, equality and mutual respect and brought arts to all communities.

1 Create Opportunities for Dialogue, Equality and Mutual Respect

The road to peace is paved with small acts of trying to better understand and respect one another. To further these goals, the Foundation supports programs like the Max Rayne Hand in Hand School for Bilingual Education where Jewish, Muslim and Christian children learn together through 12th grade. For many years, the Erna D. Leir Peace Kindergarten at the YMCA has continued to be a home to kindergarteners of different faiths, teaching respect at an early age. Mutual understanding comes with an appreciation of each other's languages, and for this reason, the Jerusalem Foundation supports programs that teach Arabic to professionals who service Arabic-speaking populations. Finally, we support programming that brings the rich and varied population of Jerusalem together for recreational events, like Speaking Art, where artists from different faiths meet to create dialogue through their art, or the Streetball Tournament where high school children of different faiths play basketball together. Below are some of the Foundation's projects that create dialogue in the city:

Major Investment in Mutual Respect and Equality Programming

Streetball/Peace Players International
\$35,000

Speaking Art
\$60,000

Erna D. Leir Peace Kindergarten
\$50,000

Learning Center to teach Arabic to professionals who service that population
\$40,000

The dollar figure is based on the average annual exchange rate of 3.5 NIS to \$1.

2 Arts for All

Culture and art should be a right and not a privilege. The Jerusalem Foundation supports institutions that offer art education to anyone who seeks it. The Paley Arts Center in east Jerusalem offers a wide variety of programming, ranging from dance, to music, to photography, all year round. The Louis and Tillie Alpert Center (also known as Beit Alpert) offers students from both east and west Jerusalem the opportunity to learn any musical instrument they desire and join the Jewish-Arab orchestra which plays at events throughout the city. Finally, the Djanogly Center for Visual Arts offers workshops in various fields of plastic art for east Jerusalem children.

Major Investment in Arts Programming

IMPACT: Approximately **300,000** residents were impacted by our coexistence programming.

◀ Speaking Art Conference at the acting workshop

3 Provide Equal Opportunity for East Jerusalem Residents

Empowering residents of east Jerusalem includes giving them the tools they need to access the services they deserve. The Jerusalem Intercultural Center, supported by the Jerusalem Foundation, developed programs that empowered community leaders to achieve basic rights, created emergency management teams in east Jerusalem, assisted east Jerusalem professionals in securing appropriate certifications from Israeli authorities and provided cultural competency training to medical care staff so that patients can understand the care they receive. East Jerusalem families with special needs children now know about the benefits that are available to them, first aid signs were translated into Arabic and a well-baby clinic was established where children's development is more closely followed. The graph below represents only some of the Foundation's investment in east Jerusalem:

East Jerusalem Projects

At the Israel Museum, Jewish and Muslim children create art together. Their final work was exhibited at Mishkenot Sha'ananim and in Rome.

COMMUNITY

in Jerusalem

Our longstanding mission has been to foster strong communities throughout Jerusalem. After many decades of philanthropic investment, the Jerusalem Foundation understands not only Jerusalem's history, but the unique characteristics of each community and the multi-cultural nature of the city's population. As a result, the Foundation is uniquely positioned to bring about lasting change to the face of the city.

Grassroots programming with community centers and residents has proven to be the most effective method in urban renewal and our Adopt-a-Neighborhood program follows that

model. This flagship project, implemented in 4 neighborhoods over the last few years, has shown demonstrable results.

Kiryat Menachem, our first adopted neighborhood, now in its third year of investment, has undergone significant changes. Kiryat Menachem has the highest concentration of Ethiopian immigrants in the city and many of their young people needed appropriate integration into Israeli life. A learning center, a synagogue, a center for childhood development all received funding over the last few years and the results are astonishing. Today, young Ethiopians are so integrated into Israeli society - linguistically, culturally and academically - that programs were recently instituted to re-introduce Amharic culture and tradition to young people.

In the City Center, our second adopted neighborhood, we focused on keeping

the center of Jerusalem vibrant with young people. The Koschitzky Young Adults Center at the Morasha Community Center, boasts an active and creative project with nearly 2,000 young adults participating in personal development programs at the Center. Indeed, more than 14,000 young Jerusalemites joined the many social events run by the Center.

The Adopt-a-Neighborhood program not only focuses on youth, but also on the elderly who all too often are neglected. The Beit Hofmann Senior Center in Greater Katamon, our third

adopted neighborhood, was recently renovated, transforming this traditional senior citizen clubhouse into a center for use by all "golden agers" in the southern area of Jerusalem.

In 2011, we added Kiryat HaYovel to the Adopted Neighborhood program. A steering committee, including our partners the Joint Distribution Committee, the Jerusalem Municipality, the Harry and Jeanette Weinberg Foundation and the "Yuvalim" Community Council, meets regularly to assess and re-evaluate the community's needs and make

adjustments accordingly. Working in tandem with the steering committee is a new education initiative, a program designed by the Jerusalem Education Authority to improve neighborhood schools, making them attractive for young families, giving them an incentive to remain in the community. The project includes the UJA/New York Jewish Federation as our partner.

Changing the face of Jerusalem is a long and complex process, but one to which the Foundation remains committed.

Challenge

Identify populations in need of assistance and find ways of creating productive and caring communities.

Solution:

Analyze the problems facing the city and employ grassroot efforts to create capacity building programs that give residents the tools they need to improve their lives.

Community 2011

In 2011, emphasis was placed on community empowerment projects and education. When it comes to community empowerment, our goals are to (1) build strong communities for Jerusalem's residents, focusing on our Adopted Neighborhoods of Kiryat Menachem, Lev Ha'ir (City Center), Greater Katamon and Kiryat HaYovel, and (2) help the most disadvantaged among us, including women, young children, youth at risk, the elderly and the special needs population.

1 Build Strong Communities

Each adopted neighborhood was selected after a strategic mapping of the communities. Programs were designed to suit the population's needs, ranging from literacy programs, to learning centers, centers for young adults, employment centers and many more. Community gardens were also supported as they are important in strengthening communities and are an integral part of keeping Jerusalem green. The chart below represents the Foundation's investment in each of our adopted neighborhoods:

The dollar figure is based on the average annual exchange rate of 3.5 NIS to \$1.

* In Greater Katamon, we renovated Beit Hofmann senior center (see page 37), a significant investment in physical infrastructure to the community. We anticipate more investment in this neighborhood in 2012.

2 Help the Most Disadvantaged

Women, Children, Elderly and Special Needs

Support for women and children focused on improving the lives of immigrants and youth at risk while also empowering women who have been subjected to domestic violence. These programs extend a "hand up", empowering them to improve their lives, rather than simply offering a "hand out." Below are some of the programs supported this year:

Major Investment in Programs for Women and Children

Battered Women's Shelter
\$38,000

Handcart Children, assistance to youth working in the Mahane Yehuda market
\$72,000*

Hamartef - Basement Theater program for youth at risk
\$15,000

Yaelim for Youth at Risk
\$62,000

Literacy Programs for Children
\$66,000

ESTIMATED IMPACT

600 women, youth and children were impacted by this programming.

* The Handcart Children program, providing Arabic-speaking children working in the Mahane Yehuda market with educational and social opportunities, can also be considered coexistence programming.

◀ The Shein-Davidoff Neve Ya'akov Community Center

The Elderly: The elderly are a particularly vulnerable population group. Age, sickness, lack of language abilities and insufficient family support can make their golden years difficult. The Foundation supports programs whose mission is to help this population, like Ken Lazaken (Grey Action), an organization that advocates for the rights of the elderly, various programs that support Holocaust survivors, visits to the elderly who are homebound and renovation of senior centers. Below are some of the Foundation's major investments in this area:

Major Investment in Elderly Programming

Beit Hofmann Senior Center Renovation ...	\$1,550,000
Programs for Holocaust Survivors ...	\$123,000
Ken LaZaken (Grey Action) ...	\$43,000
Beit Schweiz Home for the Elderly ...	\$25,000
Activities for the Homebound ...	\$8,300

ESTIMATED IMPACT

3,100 elderly were impacted by this programming.

◀ Café Europa, a meeting place for Holocaust survivors, at its 3rd birthday celebration

Special Needs Population: In addition to our support for the special needs population within the education framework, the Foundation continues to invest in programming that integrates the special needs population with the normative one. Psik Theater and Akim Theater both work to integrate blind and special needs actors into their repertoire and have been a resounding success. Beit Zusman for Independent Living provides a home for adults with varying degrees of special needs, Beit Tamar provides a home for severely handicapped children and Misholim provides assistance to children who have difficulty integrating into general society. Finally, there are those who are born with or who develop hearing impairments and must be in their own framework in order to mainstream into society. The chart below reflects our investment in these areas:

Major Investment in Special Needs Population

GENERAL EDUCATION

Considerable focus was placed in 2011 on improving education in Jerusalem. Our main goals were to **1** improve academic achievement **2** strengthen weaker students and **3** support informal educational programming in the arts, music and environmental sustainability.

1 Improve Academic Achievement

Improving academic achievement includes significant investment in Kiryat HaYovel schools, where we partnered with the UJA/New York Federation, the Jerusalem Municipality and the Jerusalem Education Authority. The goal is not only to improve academic achievement but also to create schools that are attractive to young families, keeping them in Jerusalem. The Foundation also supported programs that assist high school students to improve their matriculation exam results, offered electives for high school students, subsidized programs with special emphasis on science courses and unique programs for excelling students. The chart below reflects some of our investment in this area:

Significant Investment in Improving Educational Achievement

2 Strengthen Weaker Students

Strengthening weaker students includes programming that supports schools with a higher percentage of weak students, while also targeting specific populations in Jerusalem. The Azrieli Educational Empowerment Program targets junior high school students who are at risk of dropping out of school. It is a highly successful program country-wide and is now implemented in 5 different Jerusalem schools. Finally, the Comprehensive Adolescent and Support Treatment Center (CAST), with branches in the Gilo and Beit Hinuch Schools provides at-risk children with tactile and expressive therapy using martial arts, drama and photography instruction as well as art and music therapy to reach children's emotional core. The chart below reflects some of the Foundation's investment in this area:

Major Investment in Strengthening Weaker Students

◀ Luria School musical performance

3 Informal Education Programs

Education goes beyond the four walls of the school building. It is also important to invest in programming that gives children the opportunity to take part in art and music programs. The Foundation also supported programs that teach youngsters the importance of conserving the planet's resources through rain water harvesting programs in schools. The chart below reflects some of our investment in informal educational projects:

Major Investment in Informal Education Programs

◀ Educational activities at the Ein Yael Living Museum

The Jerusalem Foundation continues to provide operational support to educational programming that promotes mutual understanding among all of Jerusalem's residents:

Educational Programs Promoting Mutual Respect and Understanding*

* The programs on this page can also be considered coexistence programming.

◀ Environmental activities with the Adam Institute for Democracy and Peace

II. SPECIAL NEEDS EDUCATION

The special needs population in Jerusalem cannot be ignored and it is important to support programming and institutions that service this most deserved group of Jerusalem's students. Support was given to the Hattie Friedland School for the Deaf, where Jewish and Muslim hearing impaired students learn through high school, the Arazim School, where special needs elementary school children receive hot meals, Sam and Ruthi Kindergarten, a kindergarten for special needs children, summer camps that are specifically designed for children who cannot attend normative camps and cultural programming that allows special needs students to attend various museums and cultural institutions just like other children. Below is our investment in special needs programming:

Investment in Special Needs Education

EDUCATIONAL IMPACT

Approximately **40,000** residents were impacted by our educational programming.

◀ Hattie Friedland School for the Deaf

Financial Data 2011

INCOME

In 2011 a total of \$26.8 million was raised by the Jerusalem Foundation

Contributions by Country

8.9% 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 \$29 million were received in Jerusalem. \$25.5 million was invested in initiation, development, construction, implementation and support of physical projects and of programs, excluding salaries.*

Project Expenditures According to Area of Activity (In percentages)

Expenditures According to Type of Project**

* 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; 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, 2011

The Teddy Kollek Award is given to those who have demonstrated significant contributions to the city of Jerusalem. The 2011 recipients were:

The Azrieli Foundation, Canada and Israel

Aleksander Gudzowaty, Poland

James Snyder, Israel

Fred Worms, United Kingdom and Israel

Scholarships:

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

20 social work students received scholarships for their studies on professional training for geriatric care at Hebrew University.

35 male students at the Haredi College received scholarships

8 students at the Jerusalem Conservatory Hassadna received scholarships to learn music.

47 students at the Jerusalem College of Engineering received scholarships.

The NDF for outstanding students at the Sam Spiegel Film and Television School was awarded to Noa Ben Yitzhak for promising producer, Orit Fooks and Margarita Balaklav for promising director.

The Sir Jack Lyons Charitable Trust Film Scholarship for excelling young film students was awarded to Alamork Marsha, for *Korki*, and to Nave Antopolsky, for *And He Saw The Place from Afar*.

Awards

Jerusalem Cinematheque / International Film Festival Awards:

- **The Robert Nissim Haggiag Award for Best Full-Length Feature Film** was awarded to Joseph Madmoni and producer Chaim Sharir for the film *Restoration*.
- **The Robert Nissim Haggiag Award for Best Actress** was awarded to Nataly Attiya and Moran Rosenblatt for their roles in *Lipstikka*.
- **The Robert Nissim Haggiag Award for Best Actor** was awarded to Gur Bentwich for his role in *Off-White Lies*.
- **The Robert Nissim Haggiag Award for Editing** was awarded to Ayala Bengad for editing work on the film *Restoration*.
- **The Robert Nissim Haggiag Award for Music** was awarded to Avi Belleli for his work on the film *Restoration*.
- **The Nathan Cummings Foundation** award was awarded to director Paula Markovitch for the feature film, *The Prize*.
- **The Ostrovsky Family Foundation Award** was awarded to director Marina Goldovskaya for the documentary film, *A Bitter Taste of Freedom*.
- **The Lia Award**, presented by the Joan Sourasky-Constantiner Holocaust Multimedia Research Center, was awarded to director Joseph Dorman, for the film *Sholem Aleichem: Laughing in the Darkness*.
- **The Jerusalem Foundation Award for Experimental Films and Video Works** was awarded to Ohad Fishof, for the film *Abduction*.
- **The Wim van Leer Award for High School Students** was awarded to Inbal Gabish, Matan Weisbrot, Avichai Kami Saadi, and Chen Amir for *Pitum Be'Emtzah Ha'Haim* and to Amit Ostrov, Gefen Rubek, and Aviv Amselem for *She'eriot shel Ha'Haim*.

Donors 2011

AUSTRIA

Bundeskanzleramt Österreich (BKA)
Bundesministerium für Unterricht, Kunst und Kultur (BMUKK)
Magna Steyr AG & Co KG
KR Rudolfine Steindling
Stadt Wien
Wiener Städtische Wechselseitige Versicherungsanstalt-Vermögensverwaltung

CANADA

Abramson, Beverley
Arbib, Walter & Edie
The Asper Foundation
The Azrieli Foundation
Bank Hapoalim International
Baruch, Ron & Karen
Bénatar, Ralph & Simone
Berall, Leonard & Carol
The Andrea & Charles Bronfman Philanthropies
Canadian Babaji Yoga Society
The Lisa & Allan Brown Family Foundation
Chapnick, Dr. Paul & Joyce
Dr. Geoffrey R. Conway Memorial Foundation
Sydney & Florence Cooper Foundation
The Dan Family Foundation
Desmarais Sr, Paul /Power Corporation
Eldee Foundation/ The Bloomfield Family
Emerald Foundation
Freedman, Jeremy & Finer-Freedman, Judith
Gladstone, Yankele
Gluskin Sheff + Associates Inc
Golden, David & Putterman, Connie
The Morris & Rosalind Goodman Family Foundation
Goodmans LLP
Gorman, Harry & Sara
Gould, Milli
Grundman, Gary
Herczeg, Agnes
Holbrook, Richard & Donna
The International Christian Embassy Jerusalem - Canada
Jewish National Fund - Canada
The Warren & Debbie Kimmel Family Foundation
Korenblum, Ellie
Koschitzky, Henry & Julia
Kronis, Jules & Fran
Kushnir, Lorri
The Leboff Family Charitable Foundation
Lederman Foundation
The Laurie and Richard Lederman Charitable Foundation
Lewy, Jules and Slone, Joanna
Sir Jack Lyons Charitable Trust

The Meyer Family Foundation/Dov & Karen Meyer
Mitz, Lewis & Posluns, Wendy
Barry And Esther Naiberg Family Foundation
The Gitta Nishuma Foundation
Pencer, Nancy V.
The Posluns Family Foundation
Schaffer, Ayal & Brail, Shauna
The P. Schwartz Family Foundation
The Sharp Foundation
Sherman Foundation
Shiff, Randy & Starkman-Shiff, Donna
Shore, Fred
Shore, Neil
Silber, Allan & Hinda
The Nathan & Lily Silver Family Foundation
Silver Family Charitable Foundation/Bonny Silver
Soberano, Ralph
Howard Sokolowski Foundation
Sonshine, Edward & Fran
The Lawrence and Judith Tanenbaum Family Foundation
Tauben, Irwin & Sara
Torkin Manes LLP
The Ulmer Charitable Foundation/John & Lori Ulmer
Maurice Joseph Weisfeld and Louis Weisfeld Charitable Foundation
Weisz, Chaim & Maryka

Weisz Family Foundation
Wolfond, Chad R.
Zagdanski, Barry & Nelly
Zagdanski, Ian & Sara
Ziner, Vivienne & Cohen, Glenmorris

FRANCE

Kleidman, Reine
Nahmias, Marina & Sacha
Ostrovsky Family Foundation
Wertheimer, Brigitte (Chanel)

GERMANY

Allianz Kulturstiftung
Minister President of Brandenburg
BMW Group
Peter Bachér
Robert Bosch Stiftung
Rainer Deters
Deutsche Fußball-Nationalmannschaft der Bürgermeister (DFNB)
Stephan Goericke
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

Berthold Leibinger Stiftung
METRO Group
neue deutsche Filmgesellschaft mbH (ndF)
Prof. Dr. Jan-Philipp Reemtsma, Hamburger Stiftung zur Förderung von Wissenschaft und Kultur, Honorarkonsul von Slowenien
Regine Sixt Kinderhilfe
Axel Springer Stiftung
VARTA Microbattery GmbH
Familie Wagner
Zeit-Stiftung Ebelin und Gerd Bucerius

ISRAEL - Private Donors

Bank Hapoalim
Bank of Jerusalem
Ben Zvi, Gidon
Bonds Israel
Cheshin, Ruth and Mishaël
Cohen, Daniella
Elcailil Ltd.
Federmann Enterprises Ltd.
Gilat, Bareket and Co.
Greenberg, Abraham
Heth, Meir
Israel Chemicals Ltd.
Ituran
Kafot Dates Ltd.
Kalmas, Richard
Margalit, Yanki
Marsel Courts Ltd
Matan
Melisron Ltd.
Osias, Barbara Miriam

Passal Daniela-Estate
Teva Pharmaceutical
Yaniv, Keren and Oded

ISRAEL - Public Support

Jerusalem Municipality
Jewish Agency
Joint Distribution Committee (Eshel)
Ministry of Culture and Sport
Ministry of Tourism
National Insurance Institute
World Zionist Organization

ITALY

Associazione Italiana Jerusalem Foundation - Onlus
Bellacita
Ben-Avram
Dan David Foundation
Finzi Aldo
Haggiag Mirella, Michael, Jacopo & Simone
Orvieto Shulamith
Pettiniaggi Mirella And Vassalli Laura
Provincia Di Roma
Regione Lombardia
Tagliacozzo Armando
Venturini Fendi Maria Teresa

NORWAY

Help The Jews Home Organ.
Marta Line Vorland

HOLLAND

Christenen Voor Israel

POLAND

Gudzowaty, Aleksander

SOUTH AFRICA

Kaplan Mendel Mr. (Z"l)
Tradimex B/O Mair Marcel Danon

SWITZERLAND

Anne Frank Fonds (AFF)
Anonymous donors
Anonymous (in memory of Jacques Berlowitz)
Anonymous via Josef Bollag
Monique Bär
Beneficentia Stiftung
Chana Berlowitz und Familie
René und Susanne Braginsky Stiftung
Dr. Silvain Brunschwig-Stiftung
Tony Caldi
Dear Foundation
Dr. Emile Dreyfus-Stiftung
Paul und Renée Eisen-Picard Stiftung
Daniel Gablinger Stiftung
Dr. Georg und Josi Guggenheim-Stiftung
Gerda Herz
Hippocrate Stiftung
Adolf und Mary Mil-Stiftung
Ursula Roessel und Dr. Ernst Sennhenn
Stiftung Roldenfund
Jizchak und Denise Schächter-Stiftung

Alfred und Ilse Stammer-Mayer Stiftung
Walter Strauss
Ruth und Paul Wallach Stiftung
Wendepunkt Stiftung

TURKEY

Jack Amram

UNITED KINGDOM

Anonymous Family Charitable Settlement
Amberstone Trust
Atkin, Celia
Berlin Charitable Trust
Bloom, Anthony
Duffield, Dame Viven, DBE Through The Clore Israel Foundation
Corman, Ruth and Charles Charitable Trust
Corren, Asher
Dent Charitable Trust
Djanogly, Sir Harry
Eranda Foundation
Eventhall Family Charitable Trust
Ferster, Jonathan
Joseph, J.E. Charitable Fund
Kennon Management Capital Ltd.
Knaster, Alex
Leaver, Brian
Leigh, Morris Foundation
Lewis Family Charitable Trust
Lyons, Malcolm
M and C Trust
Manchester JIA Group
Margulies, Stella and Alexander Charitable Trust

Michaels Charitable Trust
Naggar, Guy and Marion
P.F.I.
RJM Charity Trust
Roden, Stuart
Sauvage, Lionel and Ariane
Schreiber Charitable Trust
Shasha Charitable Trust
The Sobell Foundation
Toeman, Diana
Jerusalem Foundation, UK
Weinstein, Linda and Michael
Wingate, Harold Hyam Foundation
Yad Avi Hayishuv

UNITED STATES OF AMERICA

Achtentuch Philanthropic Fund, Herbert and Marion

Ackman, William (Pershing Square)
Alpert Foundation, Herb
Anonymous
Associated/Jewish Community Federation of Baltimore
Barnett, Ellen
Berg, Mark and Fran Lewy
Berrie Foundation, Russell
Bialkin Family Fdn
Blaustein Fund (Jacob & Hilda)
Bottoms, David N. Jr.
Bronfman, Charles R.
BTIG, LLC
Clark, Aaron
Cohen, Victor
Cowan, Irving
Crown Family

Cummings Foundation, Nathan de Rothschild, Robert
Edelstein Estate
Feldman, Mimi
Feuerstein, Diane and Elliot
Fleischman Estate Trust, Edward
Frankel Foundation
Fried Frank Harris Shriver & Jacobson
Fusion Group-Ofer Nemirovsky
Galinson Fund
Gass Fund, Edna & Oscar
Gittelson, Arnold
Gladstone, Yankel
Globe, Anna
Goldie Anna Charitable Trust
Goldman Fund, Richard and Rhoda
Goldman, Neal
Goldrich Family Foundation
Goodman, Leonard
Gottesman, Robert and Trudy
Grass Foundation, Alexander
Green, Thomas
Haar, Professor Charles
Hassenfeld Foundation
Hevrony, Nathan
Jewish Community Foundation of Los Angeles
Jewish Federation of Central New Jersey
Jewish National Fund
Kaplan Foundation, Lillian Jean
Kauffmann Foundation, Fritz and Adelaide
Klitsner-Wolff-Shapiro Donor Advised Fund
Knapp Foundation, B and R

Kraft Family Foundation, Robert and Myra
Kravis, Henry
Lasko, Oscar
Lauder, Ronald
Lazoff Foundation, Inc., Alice Edelman & Misha
Leichtag Family Foundation
Leight, Nathan
Leir Foundation
Liben, Barry
LKC Foundation
Loeb Foundation, John L. & Frances
Lovell Family Ltd
Mailman Foundation
Mandel Family Foundation, Morton and Barbara
Markovitz, Michael and Ling
Mirvis, Theodore
Model Foundation, Leo
Naggar, Albert
Nash Family Foundation
Nolan, Joe
Ostrovsky Family Fund
Palevsky1993 Revocable Trust, Max
Paley Foundation, William
Pastor, Rafael
Pomrenze, Jay
Price Family
Price, Robert and Allison
Rapoport Foundation, Bernard and Audre
Recanati, David
Reicher, Craig
Rennert, Ira Leon
Revson Foundation, Charles H.
Ridgefield Foundation

Rifkind, Robert & Richard
Righteous Persons Foundation
Rosenzweig Coopersmith Foundation
Rudin, Jack
Saunders, Donald L
Schapiro, Charles
Schneider Foundation, Helen & Irving
Schocken Foundation
Shapiro-Silverberg Foundation
Sillins Family Foundation, Robert
Smart Family Foundation, Inc.
Sotheby's
Spiegel Estate, Sam
Spiegel Family Foundation, Thomas
Stein Foundation, Bessie & Louis
Steinhardt, Judy and Michael
Steyer, Helen & Stanley
Swartz, Jeffrey
Swieca Family Foundation
Tannenbaum, Jeffrey
Taylor, Irving
Tisch Foundation, Alice M. & Thomas J.
Tisch, Laurie M.
Travel Leaders Franchise Group
UJA/New York Jewish Federation
Wachtell, Lipton, Rosen & Katz
Wagman Foundation, Nancy
Walton Avenue Foundation-Harvey Furgatch
Wander, Herbert
Weinberg Foundation, Harry & Jeanette
Weisberg Family Foundation, Arthur and Joan
Wertheimer Foundation, Pierre J
Wilf Family Foundation
Winnick Family Foundation
Wishnick Foundation, William

Legacies and Estates

Gifts to the Jerusalem Foundation for all Time...

Asher Bar Estate	David Goldman Endowment	Jacob Perlow Estate
Eliezer & Lucie Behar Estate	Greta Goodman Estate	Selma Pilavin Robinson Estate
Arnold Bernhard Estate	Gottlieb Hammer Estate	Margaret Richner
Leonard Bernstein Estate	Walter Hesselbach Fonds	Elfriede Kaethe Ritter
Nahum Bernstein Trust	Ibrahimzadeh Estate	Ralph Robbins Estate
Herta Berthold Estate	Augusta Kaye Estate	Arthur Rubinstein Estate
Anna Blauner Estate	Miss Kate Kemper Estate	Rubenstein Estate
Dr. Hanna Bogucka	William Kauders	Norma Tasman
Ann Bregman Estate	Neomi (Monika) Kinzig	Minnie Sasserath Estate
Ernest Bretter Estate	Krzepicki Estate	I. Meir Segals Estate
Carolito Foundation	Alice Lazoff Estate	Irene Sela
Clark Estate	Norman M. Leff Fdn. Inc. Estate	Isidore & Helena Seibald Estate
Albert Cuenca	Legacy Heritage Fund Ltd.	Reuben Shane Estate
Jacob Davies Estate	Leir Estate	Esther Share Estate
Marthe Deloire	Martha J. Loewenstein	Ruth Silberberg Estate
Mrs. De Stoutz Estate	Egon and Anna Libsch Foundation	Ida Silverman Estate
Louis Edelstein Estate	Gustave Levy Estate	John H. Slade Estate
Katherine Falk Estate	Simone Mallah Estate	Spector Family Estate
Mina Finkelstein Estate	Joseph M. Mazer Estate	Sam Spiegel Estate
Augusta Fostel Estate	Lawrence Meinwald Estate	Amalia Spiegelman Estate
Rachel Fridman Estate	Alice Menkes	Tasman Estate, Norma L
Phyllis Frey Estate	Henry Montor Estate	Dr. Jürgen Thomas
Nathane Fuller	Susan Myerson Estate	De Vorreuter Kusiel Estate
Nathan Galston Estate	Daniela Gechman Passal Estate	Robert H. Weill
Rose Garfin Estate	Lillian Pavloff Estate	Alice Weiss Estate
Dena Geschwind Estate	Abraham Pekarsky Estate	
Golden Era	Fanny Penn Estate	

◀ Art in the Silwan

Board of Trustees - Israel

Founder:

Teddy Kollek (Deceased)

Honorary Chairman:

Mayor Nir Barkat

International Chairman:

Sallai Meridor

Chairman of the Board of Directors:

David Brodet

President Emeritus and Co-founder

Ruth Cheshin

President:

Mark Sofer

General Director:

Daniel Mimran

Vice President:

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

The Jerusalem Foundation

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

Board of Directors:

Ronit Abramson

Zvi Agmon

Yoram Belizovsky

Tamar Ben-David

David Brodet

Ruth Cheshin

Ruth Diskin

Alan Hassenfeld

Stuart Hershkowitz

Prof. Meir Heth

Gary Leibler

Sallai Meridor

Harry Sapir

Dr. Yoni Shimshoni

Dan Suesskind

Yossi Vardi

Moshe Vidman

General Assembly:

Yaron Angel

Avraham Asheri

Tamara Barnea

Shlomo Belkind

George Birenbaum

Amnon Eisenberg

Dr. Moshe Eliash

Michael Federmann

Prof. Ruth Gavison

Ralph Goldman

Ruth Gorenstein

David Hacohen

Nechama Hillman

Richard Hirsch

Ya'acov Hirsch

Julia Koschitzky

Amos Mar-Haim

Lewis G. Mitz

Raphael Molcho

Shlomit Molho

Jacob Ner-David

Doron Rechlevsky

Yaron Sadan

George Saman

Micha Shagrir

Imad Telhami

Ran Tuttnauer

Prof. Menachem Ya'ari

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:

Mark Sofer

Secretary/Treasurer:

Stephen R. Reiner

Founding Chairman:

Nahum Bernstein (deceased)

Honorary Chairmen:

Alvin Einbender

Ambassador Max M. Kampelman

International Chairman:

Sallai Meridor

Founding Secretary/Treasurer:

Harvey Rothenberg

General Counsel:

Steven Scheinfeld

Directors:

Isaac Appelbaum

David N. Bottoms, Jr.

Daniel Crown

Lester Crown

Neal Goldman

Linda Jesselson

Jordan Kassalow

Robert Kraft

Nathan Leight

Isidore Mayrock

Theodore Mirvis

Allen Model

Ambassador Lyndon Olson, Jr.

Bernard M. Plum

Bernard Rapoport

David Recanati

Craig Reicher

John Shapiro

Herbert Wander

Leonard A. Wilf

Director Emeritus

Honorable John C. Whitehead,

Executive Director:

Moshe Fogel

mfogel@jfoundation.com

National Director:

James Gurland, J.D.

igurland@jfoundation.com

U.S. Desk Head in Jerusalem:

Alan Freeman

alanf@jfilm.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@jfilm.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 Pösch

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@jfilm.org

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

Irène Pollak-Rein
irenep@jfilm.org

CANADA**Jerusalem Foundation of Canada National Office:**

The Jerusalem Foundation of Canada
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:

The Jerusalem Foundation of Canada
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 R. Mitz

Vice-Presidents:

Ralph Bénatar
Jeremy Freedman
Stanley K. Plotnick

Secretary:

David M. Golden

Treasurer:

Arthur B. C. Drache, C.M., Q.C.

Executive Committee Members At Large:

Dr. Naomi Azrieli
Claude Bédard
Lorri Kushnir
Todd Sone

Members of the Board:

Beverly Abramson
Aldo Bensadoun
David Berger
Harry J. F. Bloomfield, Q.C.
Ariela Cotler
Rena Godfrey
Gary Grundman
Dr. Sara Horowitz
David Lyons
Connie Putterman
Evelyn Bloomfield Schachter
Dr. Ayal Schaffer
Shoel Silver

Honorary Board Members:

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

National Director:

Monica E. Berger

Director, Greater Toronto Area:

Ian Leventhal

Canadian Desk Head in Jerusalem and Special Projects

Steve M. Solomon
Steves@jfilm.org

FRANCE**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

Special Advisor in France:

Nathalie Biderman

GERMANY**Jerusalem Foundation Deutschland e.V.**

Martin-Buber-Str. 12
D-14163 Berlin
Germany
Tel: 49-30-8090-7028
Fax: 49-30-8090-7031

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
Roland Koch, Prime Minister of Hesse,
ret.
Peter Lagemann
Prof. Drs. 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, ret.
Reinhard Meier, Advocat
Liz Mohn
Günther Oettinger, European
Commissioner for Energy, Prime Minister
of Baden-Wuerttemberg, ret.
Dr. jur. Dr.-Ing. E.h. Heinrich von Pierer
Prof. Dr. h.c. Manfred Rommel, Lord
Mayor, ret.

Prof. Dr. Annette Schavan, Federal
Minister

Monika Schoeller-von Holtzbrinck
Prof. Dr. Dr. h.c. Bernhard Servatius
Regine Sixt, Honorary Consul of
Barbados

Dr. h.c. Friede Springer

Dr. h.c. Peer Steinbrück, Prime Minister
of North Rhine Westphalia, ret., 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, ret.

Executive Director:

Hildegard Radhauer
anfrage@jfilm.org

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

Irène Pollak-Rein
irenep@jfilm.org

National Director Germany:

Gabriele Appel
gabrielea@jfilm.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@jfilm.org

SWITZERLAND**The Jerusalem Foundation
Switzerland**

POB 9310
CH-8036 Zürich
Switzerland
Tel: 41-44-4620421
Fax: 41-44-4672775

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:

Mark Sofer, Ex-Officio, 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@jfjlm.org

The Jerusalem Foundation - Geneva

AAFJ – Genève Association des Ami(e)s
de la Fondation de Jérusalem

Executive Board:

Me Henri Rossetti
Mr. Maudet Henri, Secretary
Mr. Adler Philip, Treasurer
Me Rudermann Michaël
Mme Chocron Sandra, Vice President

French Speaking Desk:

Mme Nurit Braun
Nuritb@jfjlm.org

SPAIN**The Jerusalem Foundation Spain**

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

Chairman:

León Benelbas

President:

Sarah Halioua

Board:

Fernando Álvarez Barón
Olga San Jacinto
Ricardo Ruiz de la Serna
Sophie Chetrit

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

Arie Zehavi
Ariez@jfjlm.org

UNITED KINGDOM**The United Kingdom**

Administered by Prism the Gift Fund
20 Gloucester Place
W1U 8HA
London UK
Tel: 44-020-7009-9649

Chairman:

Peter Halban

Founder:

Leslie Paisner (deceased)

Chairman Emeritus:

Lois Sieff OBE

Treasurer:

Peter Sheldon OBE

Executive:

Howard Leigh
Guy Naggar

Trustees:

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

U.K. Desk Head in Jerusalem:

Neil Greenbaum
neilg@jfjlm.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