

THE
CENTER
 IN THE SPOTLIGHT
 FY13

Welcome

The year 2013 was especially meaningful for the Jewish Community Center of Greater Washington (JCCGW), as it marked the 100th anniversary of the Center's founding.

In 1913, a few young men came together in a shared vision. The result was a Jewish Community Center established to help Jewish immigrants find their place in American society by providing educational, cultural and social programs and services not otherwise available to them.

While the Center has evolved over the years, the essence of the JCCGW as a center for Jewish life has remained constant. We welcome everyone, regardless of age, background, ability, lifestyle, religion or economic status.

This report reflects the Center's achievements for fiscal year 2013 (July 1, 2012-June 30, 2013), measured not only in statistics, but in the positive impact our programs and services have had on the lives of those we serve.

Mission

We create a welcoming and inclusive environment, connecting the people of our Jewish community with each other, Israel and the broader community. We inspire individuals of all ages and backgrounds to enhance their social, physical, intellectual and spiritual well-being through programs of excellence rooted in Jewish values.

Vision Statement

We will be the heart of our Jewish community, playing a central role in reaching out to build a welcoming, diverse and thriving community that enriches Jewish life for each generation.

Core Values

- **Kavod Ha-briot (Respect for one another)**

We respect the dignity of every person.

- **Klal Yisrael (One people)**

We welcome all Jewish traditions and backgrounds.

- **Kehilla (Community)**

We connect individuals to the community and communities to each other.

- **Eretz Y'israel (Israel)**

We connect our community to the people, history, culture and land of Israel.

- **B'yachad (Working together)**

We partner with Jewish and secular organizations to build a stronger community.

- **Hachnassat Orchim (Welcoming guests)**

We open our doors to everyone.

- **Gemilut Chasadim (Acts of loving kindness)**

We help those in need through acts of loving kindness.

- **Tikkun Olam (Repairing the world)**

We make the world a better and more just place.

- **Shmirat Ha-teva (Preserving nature)**

We respect our environment.

- **Torah (Jewish Learning)**

We promote Jewish learning and intellectual enrichment.

- **Shmirat HaNefesh v'HaGuf (Preserving our selves)**

We promote the well-being and fitness of every person.

- **Ruach (Spirit)**

We infuse spirit and fun into our activities and programs.

Joanna Levine (left), shown with her husband Adam and daughters Nina and Sophie, says that joining the JCCGW opened up a whole new world for their family.

“ I found the community feel I was looking for through the JCCGW. We are very happy here. ”

EDUCATION *for life*

When Joanna and Adam Levine were searching for a preschool for their daughter Sophie, the JCCGW was the first stop on their search. After touring the school and learning about all that the Center has to offer, it was also the last stop.

Along with the school's nurturing and welcoming environment, Joanna has found that the fitness facility, the pools and the myriad of activities that the Center offers are added bonuses of which the Levine family takes full advantage.

Adam was a Camp JCC counselor as a teen, and he has also played in the Center's softball league. A Florida native, Joanna had never belonged to a Jewish Community Center. She says that joining the JCCGW opened up a whole new world for her family. Many of the parents of the children in Sophie's class have become very close, creating a supportive bond between families.

Joanna sums up her JCCGW experience by saying, "I found the community feel I was looking for through the JCCGW. We are very happy here."

IMPACT

Preschool

Instilled the foundation for students who have gone through our preschool program to be enthusiastic learners and successful both in academic pursuits and as productive members of society.

184 students enrolled

Intergenerational Technology

Teen volunteers instruct senior adults on use of the computer, Internet and mobile technology in a relaxed setting.

24 participants per session

Senior Adults

Facilitated the efforts of newcomers from the Former Soviet Union and elsewhere to learn English and prepare for the US citizenship exam by offering ESOL (English for Speakers of Other Languages) and citizenship classes.

80 students per year

FRIENDSHIPS *for life*

While friendships are a common theme at summer camp, relationships formed through the Camp JCC Inclusion Program can be profoundly meaningful.

Camper Anderson Jones, who has Down syndrome, and his Camp JCC inclusion counselor, Sam Hofman, have a very special relationship.

Anderson's mother Kirsten says that with Sam's help, Anderson is able to participate in all camp activities with his peers.

"As a parent, it's reassuring to know that Anderson is in a place that's welcoming, with his own inclusion counselor who is tuned in to his needs, and staff who work to make the camp experience so special," Kirsten relates.

"Although he's only 7 years old, Anderson is my best friend," says Sam. "Anderson is constantly pushing me to think creatively. His growth has been astounding, and he shows no signs of slowing. I think we both benefit so much from our relationship."

IMPACT

Inclusion

Established strong bonds between campers with special needs and typical campers through our nationally-recognized camp program for individuals with special needs.

87 campers with special needs

Satellite Sites

Created opportunities for senior adults throughout the community to form meaningful relationships with peers on a regular basis through our satellite programs located at five sites in Montgomery County and Prince George's County

500 seniors per year

Camp JCC

Nurtured friendships through shared experiences at Camp JCC, a program that builds strong Jewish identities and creates memories that last a lifetime.

622 campers

Kirsten Jones (middle), with her son Anderson (left) and Anderson's inclusion counselor Sam Hofman, appreciates the Camp JCC staff's hard work in making the camp experience so special.

“ As a parent, it's reassuring to know that Anderson is in a place that's welcoming... ”

Center member Toby Gottesman (bottom row, right) established and facilitates the men's discussion group.

“ Toby has created a wonderful outlet for the members of the group, many of whom are retired or widowed and adapting to a new stage of life. ”

CONNECTIONS *for life*

“It’s all about connecting,” states volunteer Toby Gottesman about the JCCGW in general and the men’s discussion group in particular.

While working out at the JCCGW, Toby noticed that a lot of men come to the Health & Fitness Center not just to exercise, but also to socialize, discuss personal issues and talk about politics and current events. That observation was an impetus for the formation of the discussion group.

“For many men, the workplace can provide a source of structure and social relationships,” Toby explains. “After retirement, developing and maintaining relationships may become difficult and can lead to isolation.”

JCCGW Senior Adult Services Director Debbie Sokobin says the positive effects of the group are abundantly clear: “Men have told me how much the group means to them, and that they now plan their schedule around these meetings. Toby has created a wonderful outlet for the members of the group, many of whom are retired or widowed and adapting to a new stage of life.”

“It’s just like the TV show Cheers, where everybody knows your name and you feel comfortable,” Toby suggests. “The men’s group is about feeling connected, and that’s what the JCCGW is about.”

IMPACT

Adults

Enhanced the lives of adults by offering the opportunity to participate in discussion groups to exchange ideas, share thoughts and gain knowledge.

85 adults per week

Arts & Culture

Drew the community together by offering art exhibitions, book and film festivals, dance performances and concerts through the Gildenhorn/Speisman Center for the Arts.

25,000 patrons per year

Jewish Living & Learning

Offered the opportunity for children, parents and grandparents in our community to celebrate Jewish holidays together.

500 attendees per year

HEALTHY BODIES *for life*

“When I got my start as a little kid playing basketball at the JCCGW, I had no idea that someday I would get the chance to play basketball in other countries around the world,” states JCCGW member Josh Fried.

It seems as if Josh has grown up in the JCCGW gymnasium. His parents, Stephanie and Kenny Fried, joined the JCCGW in 1996 and began taking then 1-year-old Josh to Family Gym on Sundays. Josh estimates that he’s spent hundreds of hours shooting baskets in the JCCGW gym. He played in the Center’s youth basketball league; participated in the Mid-Atlantic Jr. Maccabi Games, a one-day athletic event for Jewish athletes age 10-12; and progressed to the JCC Maccabi Games, a week-long Olympic-style sporting competition held each summer in North America for Jewish athletes age 13-16.

Playing at the Maccabiah Games in Israel had been Josh’s goal for a long time. “I played and prepared for the Maccabiah Games for what seems like forever,” he asserts.

After the US team beat the Israeli team in the championship game, Josh says that going up to center court to receive a gold medal was one of the best moments of his life. “I felt proud to be a Jew and proud to be an American. I had accomplished what I set out to do: discover Israel, reconnect with my identity and win a gold medal.”

IMPACT

JCC Maccabi Games & Mid-Atlantic Jr. Games

Helped Jewish youth from our area cultivate meaningful relationships with other Jewish youth from around the world through athletic and community service activities.

151 teens and preteens

Fitness

Encouraged members to achieve their fitness goals by offering the newest trends in group fitness—such as Les Mills BodyPump, Zumba® and Spinning®—led by certified instructors and designed to boost endurance, strength and motivation.

5,612 fitness center members per year

Special Needs

Fostered the health and wellness of individuals with special needs living in group homes by offering reduced-rate memberships to our fitness center.

33 individuals with special needs

Josh Fried has played on the basketball teams representing the United States at the Maccabiah in Israel and the European Maccabi Games in Austria.

“ I felt proud to be a Jew and proud to be an American. I had accomplished what I set out to do: discover Israel, reconnect with my identity and win a gold medal. ”

Did You Know?

In Fiscal Year 2013, we raised:

\$384,331 to support programs and services for individuals with special needs.

\$381,684 to support programs and services for seniors.

\$219,935 to support cultural arts programs.

\$132,981 to provide membership and program scholarships for those in need.

Why We Fundraise

We include all and ensure our services are available to as many as need us, but not without your help. It is impossible to sustain a Center for Jewish life by relying solely on the membership dues and program fees. You are a partner in our success. If it were not for the generosity of our donors, it would be impossible for us to welcome and include those who wish to participate but cannot afford to do so.

- We are a community center that offers scholarships to preschool and camp families in need
- We are a community center that provides services and support for children and adults with special needs
- We are a community center that offers cultural arts programs for the entire community
- We are a community center that serves kosher meals, and offers exercise and wellness programs and referral services to seniors
- We are a community center that makes space available to other community groups at little or no cost

Financials

JCC of Greater Washington

Statement of Activity, Fiscal Year Ended June 30, 2013.

REVENUE AND SUPPORT

Program fees	\$5,017,000	■
Membership dues	2,250,000	■
Contributions	1,456,000	■
Jewish Federation of Greater Washington, Inc.	867,000	■
Grants	582,000	■
Special events, net of direct benefit costs	524,000	■
Wills and bequests	100,000	■
Other Revenue including Investment gains (losses)	1,076,000	■

TOTAL REVENUE AND SUPPORT 11,872,000

EXPENSES

Health and Fitness	3,464,000	■
Early Childhood	2,408,000	■
Camp, Youth and Teens	1,866,000	■
Adult Services	1,199,000	■
Special Needs	401,000	■
Management and General	1,068,000	■
Fundraising	819,000	■

TOTAL EXPENSES 11,225,000

Unrecognized actuarial (gain) loss on pension plan 590,000

CHANGE IN NET ASSETS 57,000

Includes non-cash expenses such as depreciation of \$572,000

Thank You to Our Donors

This list reflects gifts of \$500+ received during FY13 (July 1, 2012 through June 30, 2013).

TRUSTEES (\$25,000+)

Individuals

Drs. Ellen and Stuart Lessans
Estate of Gary Meltzer

Institutions

Annette M. and Theodore N.
Lerner Family Foundation

*Lerner • Cohen •
Tanenbaum families*

Arts and Humanities Council of

Montgomery County
Bender Foundation, Inc.

*Howard Bender
Nan and David Bender*

*Barbara Bender
Eileen and Richard*

*Greenberg
Michelle and Jason Belinkie*

*Jena Belinkie Riley and Chris
Riley*

Julie and David Silver

Gildenhorn-Speisman Family
Foundation

Alma and the Honorable

Joseph B. Gildenhorn

Cathy and Michael Gildenhorn

Blanche Speisman

Brenda and Robert Speisman

Stephanie and Ian Speisman

Carol and Michael Winer

JSSA (Jewish Social Service
Agency)

Maryland State Arts Council
Montgomery County

Morningstar Philanthropic Fund,
Susie and Michael Gelman

Ryna and Melvin Cohen Family
Foundation

Ryna Cohen

Marcy and Neil Cohen

Diane and Howard Zack

Theresa and Mark Cohen

State of Maryland

The Jewish Federation of
Greater Washington

GUARDIANS

(\$10,000 - \$24,999)

Individuals

Anonymous

Carol and Gary Berman

Jodi and Scott Cohen

Carol Brown Goldberg and

Henry Goldberg

Felicia and Michael Gottdenker

Sheila and Seymour Herman

Shelley and Alan Holt

Amy and Alan Meltzer

Lisa and John Ourisman

Mia and Brian Pearlstein

Joel Plotkin

Susan and Bradley Stillman

Robin and Matthew Weinberg

Janyse and Bernard Weisz

Institutions

Aaron & Cecile Goldman Family
Foundation

BP Products North America, Inc.

Charles E. Smith Family

Foundation

Robert P. Kogod

David Bruce Smith

Children's Charities Foundation,
Inc.

Cora and John H. Davis

Foundation

EagleBank

Gali Services Inc.

Jerome A. and Deena L. Kaplan

Family Foundation

Monumental Sports and

Entertainment

National Council of Jewish

Women, Montgomery County

Section

Robert P. and Arlene R. Kogod

Family Foundation

SecTek, Inc.

The Isadore and Bertha

Gudelsky Family Foundation,
Inc.

Arlene Gudelsky Kaufman

Shelley Gudelsky Mulitz

Michael T. Friedman

Laura Gudelsky Mulitz

United Jewish Endowment

Fund

BENEFACTORS

(\$5,000-\$9,999)

Individuals

Esthy and James Adler

Lila Asher

Monique and Brad Buckles

Debbie and Brad Dockser

Karen and Robert Epstein

Richard Eskin

Wendy and Sol Gordon

Michelle Waldman and Charles

Gross

Betty Kerns

Helene R. Weisz and Richard

Lieberman

Molly Meegan and Abbe David

Lowell

Joyce and Nelson Migdal

Dorothy B. Passer

Joy and Ron Paul

Anita and Arthur Polott

Kathy and Thomas Raffa

Norma and Russell Ramsey

Semilia Sack

Estate of Norton Savage

Ellen and Gerald Sigal

Douglas Silverman

Jonathan Tepper

Helene and John VerStandig

Diane and Howard Zack

Institutions

Aid Association for the Blind

Clark Construction Group, LLC

Estelle Friedman Gervis Family

Foundation

Fred S. and Celia Kogod

Foundation Inc.

Jewish Foundation for Group

Homes

National Inclusion Project

Nauticon Imaging System

Shapiro, Lifschitz & Schram, PC

Shulman, Rogers, Gandal, Pordy

& Ecker, P.A.

The Maven Group

United Way of the National

Capital Area

World Bank Community

Connections Fund

PATRONS

(\$2,500-\$4,999)

Individuals

Wendi and Daniel Abramowitz

Carolyn and Dr. Brent Berger

Mindy and Louis Berger

Sandra and Stanley Bobb

Rebecca and Nathan Bortnick

Katherine and David Bradley

Heidi and Michael Brodsky

Jessica and Andrew Chod

Gail and Paul Chod

Lorraine and Robert Cohen

Robyn and William Collins

April Delaney and Congressman

John Delaney

Fran⁷⁷ and the Honorable Stuart

Eizenstat

Susan and Steven Fanaroff

Suzanne and Michael Feinstein

Carole and Barry Forman

Kate and Robert Giaimo

Phyllis and Ralph Gittleston

Margie and Philip Gottfried

Nina and Neil Gurvitch

Rita and Richard Helgeson

Jane and Robert Isaacson

Barbara and Richard Kaufman

Ayelet Lichtash

Jodi and Rodd Macklin

Linda and Lawrence Mann

Rita⁷⁷ and Sol Margolis

Randi and Marty Meyrowitz

Tasha and Scott Museles

Melanie and Larry Nussdorf

Amy and Bruce Pascal

Barbara and Robert Phillips

Carolyn Goldman and Sydney

Polakoff

Cheryl Sherman and Dr. Ronald

Rosenberg

Helen and David Rubin

Patricia and Craig Ruppert

Heather and Andrew Sachs

Alvin Saile

Sarah and Devin Schain

Tracy Bloom Schwartz and Alan

Schwartz

Susan Brett and Robert Shesser

Lissa and Dr. Andrew Shorr

Samson Stern

Marcia and Barry Strauss

Irma Poretsky

Lauren and Samuel Racoosin

Carol and Michael Winer

Bernard Wolfe

Carolyn and Bill Wolfe

Sharon and Jeremy Zissman

Cindy and Richard Zitelman

Institutions

Alston & Bird

BakerHostetler

Coughlin Inc.

Food Lion

Goodman-Gable-Gould/
Adjusters International

Highline Wealth Management

Linda & Kenneth Pollin

Foundation, Inc.

Irene Pollin

RFI Foundation, Inc.

Wiley Rein LLP

Wilkes Artis

SUPPORTERS

(\$1,000-\$2,499)

Individuals

Rachel Abraham

Sandra and Dr. Clement Alpert

Renee and Gilly Arie

Danny Banner

Steven Berk

Bonnie and Guy Berliner

Martha and Stuart Bindeman

Lesley and Bert Bisgyer

Roslyn and Robert Black

Debbie Vodenos and Samuel

Boxerman

Neil Boyle

Nancy and Alan Bubes

Evelyn and Bruce Bushwick

Rose and Bob Cohen

Joy and S. Robert Cohen

Cyna and Dr. Paul Cohen

Drs. Joanne and Frank Crantz

Kay Kendall and Jack Davies

Vera and Ralph Deckelbaum

Robin and Steve Dekelbaum

Amy and Barry Dickstein

Yvonne and Jeffrey Distenfeld

Vicki Berman and Yeheskel Dori

Nancy and Marc Duber

Ahuva and Frank Dye

Suellen and Melvyn Estrin

Janice and the Honorable Brian

Feldman

Robert Finfer

Dana and Richard Fishman

Annette and Bernard Forseter

Hilary Dworkin and Norman

Freidkin

Harriet and the Honorable

Gregory Friedman

Chris and Robert Friend

Marcia and Richard Gale

Dr. Caren and Barry Glassman

Shirin and Jeff Goldberg

Diana and Stephen Greenberg

Judah Gudelsky

Lisa and Bruce Harwood

Jane and Phil Hochberg

Drs. Leah and Jonathan Hodor

Lesley and Fred Israel

Nancy and Steve Jacobson

Rosalyn Levy Jonas and Gary

Jonas

Victoria and Mark Joseph

Robyn and David Judelsohn

Leslie and Samuel Kaplan

Kerry Iris and Eric Kassoff

Judy and Eli Kimmel

Lauren and Jason Kirsch

Emily and Neil Kishter

Debra and Louis Kovalsky

Rose and Harold Kramer

Terri Barr-Kramer and Dr.

Wayne Kramer

Jill and Nathaniel Kronisch

Stuart Kurlander

Belinda and Adam Lehman

Edward Lenkin

Thank You to Our Donors Continued

Judie and Harry Linowes
 Melanie and Brian Lubin
 Robyn and Steve Lustig
 Dr. Andrea Karp and David Milobsky
 Mary Parrish
 Helen Calvin and Albert Pollin
 Barbara Pollock
 Meredith and Adam Polsky
 Toni and Dr. Ronald Paul
 Anita²⁷ and Burton Reiner
 Paula and Bruce Robinson
 Julie Teitel and Harris Rosenblatt
 Terry and Howard Ross
 Brian and Trisha Rubin
 Joyce and Benjamin Schlesinger
 Sondra and Edwin Schonfeld
 Jodi and Michael Schwalb
 Steven Schwartz
 Dr. Joanna and Reed Sexter
 Pamela and Darryl Shrock
 Jennifer and Neal Simon
 Joan Platt Simon
 Kathy Sklar
 Beth and Leonard Sloan
 Tina and Albert Small, Jr.
 Elaine Snider
 Herbert Tabor
 Robin B. Taub
 Lori Vise
 Carol and Donald Vogel
 Ellen Kagen Waghelstein and David Waghelstein
 Robin and Robert Waldman
 Joanna and the Honorable Jeff Waldstreicher
 Gail and Arthur Wasserman
 Julianna and Seth Weiner
 Bunny and the Honorable Paul Weinstein
 Susan Weissman and Joshua Rales
 Ellen and Bruce Winston
 Ellen and Bernard Young
 Linda and Robert Youngentob
 Mary and Jeff Zients
 Susan and Dr. Alan Zuckerman

Institutions

A W Industries
 Blue Cross Blue Shield
 Bo Bud Construction Co.
 Brooke Grove Retirement Village
 Club One
 Criswell Chevrolet

Daycon Products Co., Inc.
 Dr. Edward and Mildred Cafritz Family Foundation, Inc.
 Greenbaum Family Foundation Inc.
 Joseph Gawler's Sons Inc.
 JCC Association
 Jewish Community Center of Northern Virginia
 Legal & General America Company
 Major League Baseball
 Morgan Stanley
 National Council of Jewish Women, DC Section
 The Bernstein Companies
 The Olender Foundation
 Jack Olender
 Partnership for Jewish Life and Learning
 Prince George's County Government
 RAFFA, PC
 Simcha Havurah of Congregation Beth El
 S. Kann Sons Company Foundation, Inc.
 Sisterhood of Washington Hebrew Congregation
 The Elno Family Foundation
 The Nader Family Foundation
 Village of Friendship Heights

FRIENDS (\$500-\$999)

Individuals

Meryl and Jack Abel
 Hamila and Bahma Atefi
 Jamie and Joseph Baldinger
 Naomi and David Balto
 Joy and Joseph Band
 Ilene Gordon and Marc Bassin
 Tobi and Stuart Bassin
 Mimi and Bob Beall
 Judith and David Bernstein
 Lisa and John Bernstein
 Lynn and Wolf Blitzer
 Manfred Blumenthal
 Tina and Andrew Bridge
 Lori and Ronald Bubes
 Devon and William Burak
 Carol and Robert Burman
 Donna and Glenn Cafritz
 Linda and James Cafritz
 Lucy Calautti and Senator Kent Conrad
 Ruth and Michael Carski
 Abby and Andrew Cherner
 Bonnie and Robert Chernikoff

Carol and Howard Cohen
 Stephanie Cohen
 Karina and Steve DeLonga
 Beverly Deppen
 Rebecca Dweck
 Martha and Tom Ein
 Norma and Dean Eisen
 Patricia England
 Nancy and Michael Feldman
 Elana and Sanford Fina
 Elinor and Michael Flyer
 Tracy and Todd Foreman
 Barbara and Matthew Forman
 Julie and Jeremy Fox
 Carla and Neal Freed
 Arlene and Stephen Friedlander
 Brian Frosh
 Mark Futrovsky
 Shelly and Joseph Galli
 Amy and Eric Gates
 Pamela and Yankel Ginzburg
 Margie and Ronald Glancz
 Bruce Glassman
 Janice and Steven Glazer
 Meg and Marc Gold
 Debby and David Goldberg
 Patricia and Dr. Samuel Goldberg
 Sharyn and Bob Goldman
 Lisa and Brent Goldstein
 Fran and Mark Goldstein
 Glenda and Kenneth Gordon
 Jill and Robert Granader
 Karon and Micah Green
 Amy Doberman and Joe Griminger
 Jildy Gross
 Amy Guberman
 Lisa and Murry Gunty
 Robin and Jay Hammer
 Brian Harris
 Spencer Hecht
 Dr. Stephen Hellman
 Gerri Baer and Daniel Isaac
 Zehavit and Emanuel Kandel
 Melanie and Rami Kandel
 Michael Kay
 Risa Bender and Ben Klubes
 Chris and Howard Kra
 Julie and Daniel Krakower
 Lida and Gary Kramer
 Jonathan Krasner
 Joan and Harold Krauthamer
 Steve and Sheryl Krauthamer
 Jocelyn and Danny Krifcher
 Debbie Snyder and Dr. Giorgio Kulp
 Dina and Gerald Leener

Mirella and Dani Levinas
 Liza and Michael Levy
 Stefanie Levy
 Sandy and Elliott Liss
 Aviva Litan
 Laura Loeb
 Joan and Kenneth Lorber
 Brenda Loube
 Heather and Richard Luxenberg
 Blythe and Jed Lyons
 Lena Marcellino
 Phyllis²⁷ and Philip Margolius
 Jennifer Margolius Fisher and Jimmy Fisher
 Dan Melrod
 Barbara and Rick Millner
 Lynn and Randy Morgan
 Judi Morris
 Shelley and Tommy Mulitz
 Drs. Pamela Nadell and Edward Farber
 Shelly and Doug Neustadt
 Sara and Stephen Niles
 Bernice and Roger Packer
 Jeffrey Pitt
 Janet and Joel Pitt
 Amanda and Curtis Polk
 John Poole
 Lois and Frank Poper
 Mitchell Racoosin
 Julie and Dennis Ratner
 Jodi and Dr. Richard Reff
 Orna and Randall Reiner
 Paula and Daniel Reingold
 Maura and Robert Reiver
 Robyn and David Ritz
 Lori and Roy Rodman
 Cindy and Don Rogers
 Idelle and Gerald Rosenberg
 Barry Rosenberg
 Suzanne and Marvin Rosenblatt
 Lorain and Dr. Irving Rothstein
 Lauren and Gene Sachs
 Gail Ifshin and Steven Salky
 Rita Bloom and Lawrence Sanders
 Candace and Robert Scherer
 Andrew Schiff
 Rabbi Jonathan and Beverly Schnitzer
 Rita and Bernard Segerman
 Bryn Sherman
 Lisa and Andrew Shulman
 Elaine Feidelman and Dr. Irwin Shuman
 Heidi and Marshall Sinick
 Arnie and Johanna Sohinki
 Roberta and Keith Solit

Hazel and George Solomon
 Nancy Chasen and Donald Spero
 Eve and Andrew Stern
 Lauren and Fred Sternburg
 Larry Teitel
 Deborah Greenspan and Louis Tenenbaum
 Debra and Don Tracy
 Lori and Leslie Ulanow
 Ruth and Simon Wagman
 Samantha Wasserman
 Jennifer and Jonathan Weinberg
 Dr. Jack Weinreb
 Andi and Randy Weiss
 Jessika and David Wellisch
 Jena and Jerry Whiddon
 Audrey and Colin Winston
 Sylvia Wubnig
 Lolly and Joel Zipp

Institutions

3M
 Alan & Esther Fleder Foundation
 Amity Club of Washington Charitable Foundation, Inc.
 Be Close
 Calvert Woodley
Edward Sands
 CapTel Captioned Telephone
 Carl and Nancy Gewirz Fund
 CES Jewish Day School
 B'nai Israel Congregation
 B'nai Tzedek Congregation
 Embassy of Israel
 Graystone Consulting
 Grossberg, Yochelson, Fox & Beyda, LLP
Richard Beyda
 Holy Cross Hospital
 Houston Jewish Community Foundation
 IBM Employee Contributions
 Jewish Community Relations Council
 Jewish Residents of Leisure World
 Silver Marketing, Inc.
 Sta-Brite Cleaning Centers, Inc.
 Streetscape Partners
 Temple Beth Ami
 Washington Express
 Women's Philanthropy of Greater Washington
 Zalco Realty, Inc.

This list reflects gifts of \$500+ received during FY13 (July 1, 2012 through June 20, 2013). Every effort has been made to accurately list each donor. We apologize for any omissions or errors. Please note that this list does not reflect gifts toward the Centennial Campaign, which will be included in future publications. If you have any questions or corrections, please contact Development Director Tasha Museles at 301.348.3815 or tmuseles@jccgw.org.

Create a Jewish Legacy

"We are creating a legacy at the JCCGW because there is no greater community organization in providing human kindness and caring for our community."

—Sheila and Sy Herman

Jewish tradition teaches that it is our responsibility to make the world a better place for our children. By leaving a legacy gift to the JCCGW, you will ensure that the traditions and values that mean so much to you will live on for future generations.

The JCCGW's Flora M. Stetson Legacy Society recognizes and honors those who, in their estate plans, have created a legacy for the Center through a bequest or other planned gift. For information about setting up a planned gift for the JCCGW, please contact Tasha Museles at 301.348.3815 or tmuseles@jccgw.org.

Endowments

Endowments support the Center today and help strengthen our community into the future. Many donors establish endowment funds to honor the memory of a loved one; others choose to establish an endowment during their lifetime so they can see the results of their generosity.

The JCCGW currently has more than 200 named endowment funds. Income generated by these funds helps underwrite the costs associated with a wide range of programs, including

classes, lectures and workshops, cultural arts events, scholarships for camp and preschool and a kosher meal program for senior adults.

For a list of JCCGW endowments, please visit jccgw.org/endowments. For information about establishing an endowment fund, please contact Samantha Frankel at 301.348.3861 or sfrankel@jccgw.org.

JCCGW Membership

JCCGW membership is open to all. The Center is committed to creating a welcoming and inclusive environment that allows members and other participants the opportunity to enhance their social, physical, intellectual and spiritual well-being.

JCCGW members enjoy the following benefits:

- Access to the Weinberg Health & Fitness Center, complete with indoor and outdoor swimming pools, full basketball court, more than 65 group exercise classes and more
- Family Gym on Sunday mornings
- Fun in Recreation Station
- Kass Judaic Library, full of Jewish must-reads
- Babysitting onsite while you work out or attend a JCCGW program
- Corporate partner benefits
- Use of other JCC facilities throughout the U.S. and Canada
- Refer a friend and receive \$50 in Center Cash when they join as fitness members

Quality programs, discounted rates and priority registration:

- JCCGW Preschool
- Camp JCC
- Programs and classes
- Arts & culture events, including the Book Festival, Film Festival and concerts

Interesting in becoming a member?

For more information about becoming a JCCGW member and for an application, please visit jccgw.org/join or contact the Membership Department at 301.348.3800.

Jewish
Community
Center of
Greater
Washington

2012-2013 BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Scott M. Cohen, President
 Andrew P. Shulman, Vice President for Administration/Treasurer
 Robyn Judelsohn, Vice President for Development
 Heidi Hookman Brodsky, Vice President for Member and Guest Services
 Mindy Berger, Vice President for Program
 Abbe D. Lowell, Vice President and General Counsel
 Darryl Shrock, Secretary
 Adam Polsky, Assistant Secretary
 Monique Buckles, Assistant Treasurer
 Bradley Stillman, Ombudsperson
 Rick Cantor, at-Large
 Felicia K. Gottdenker, at-Large
 Matthew Weinberg, at-Large
 Michael E. Winer, at Large

SENIOR MANAGEMENT TEAM

Michael Feinstein, Chief Executive Director
 Treva Bustow, Chief Marketing Officer
 Ruth E. Carski, CPA, Chief Financial Officer
 Tracey E. Dorfmann, Chief Program Officer
 Amy I. Gantz, Chief Operating Officer
 Tasha Museles, Chief Development Officer

 Robert H. Weiner, Executive Director Emeritus

BOARD OF DIRECTORS

Daniel H. Abramowitz
 Gilly Arie
 Brent Berger, M.D.
 Robert I. Black
 Nathan Bortnick
 Andrew Bridge
 Andrew Chod
 Robert G. Epstein
 The Honorable Brian Feldman
 Robert Finfer
 The Honorable Douglas F. Gansler
 Amy Guberman
 Neil Gurvitch
 Randi K. Meyrowitz
 Brian Pearlstein
 Arthur Polott
 Adam Polsky
 Helen Rubin
 Andrew Sachs
 Tracy Bloom Schwartz
 Reed Sexter
 David Waghelstein
 The Honorable Jeffrey Waldstreicher
 Samantha Wasserman
 Seth Weiner
 Sharon Zissman

PAST PRESIDENTS

Morris Cafritz ^{z"l}
 Marcella E. Cohen
 The Honorable Stuart E. Eizenstat
 Barry P. Forman
 Rosalie B. Gerber ^{z"l}
 Michael S. Gildenhorn
 Col. Julius Goldstein ^{z"l}
 Simon Hirshman ^{z"l}
 Lesley Israel
 Rosalyn Levy Jonas
 Edward H. Kaplan
 Joel S. Kaufman ^{z"l}
 Harry King ^{z"l}
 Fred Kogod ^{z"l}
 Robert P. Kogod
 Samuel Lehrman
 Harry M. Linowes
 Steven D. Lustig
 Philip N. Margolius
 Col. Benjamin Ourisman ^{z"l}
 Sydney M. Polakoff
 Richard B. Reff, M.D.
 Leo Schlossberg ^{z"l}
 Burnett Siman ^{z"l}
 Beth C. Sloan
 Charles E. Smith ^{z"l}
 Andrew M. Stern
 John D. VerStandig
 Bernard M. Weisz
 Bernard S. White ^{z"l}
 Morton H. Wilner ^{z"l}
 Donald E. Wolpe

^{z"l} of blessed memory

Contact Us

Phone 301.881.0100
E-mail info@jccgw.org
Donate donate@jccgw.org

Address
 JCC of Greater Washington
 6125 Montrose Road
 Rockville, MD 20852

jccgw.org

Partner Agency of
 The Jewish Federation
 OF GREATER WASHINGTON

