

*Improving the well-being of the poor and vulnerable
in our hometowns and around the world*

Hello from Baltimore!

The Harry and Jeanette Weinberg Foundation is committed to keeping in touch with its many grantees, partners, and other stakeholders. The Weinberg Foundation believes grants overviews like this one are a vital part of the communications process. These overviews highlight selected grants within each of the Foundation's program areas as well as across broader communities of funding, all reflecting the Foundation's mission of meeting basic human needs and enhancing an individual's ability to meet those needs. Within that context, emphasis is placed on older adults and the Jewish community, both nationally and in our global "hometowns" including metropolitan Baltimore, Hawaii, northeastern Pennsylvania, Israel, and the Former Soviet Union.

With total assets of approximately \$2 billion and annual total grant distributions of nearly \$100 million, The Harry and Jeanette Weinberg Foundation is proud of its commitment to the Jewish community worldwide. In fact, roughly half of all Weinberg Foundation grants are directed toward programs, services, and capital projects provided by or benefitting Jewish organizations. In just the past three years, the Foundation has approved or paid nearly 400 grants serving the Jewish community.

Nowhere is that support more evident than in care for older adults. Since 2008, The Harry and Jeanette Weinberg Foundation has approved more than \$70 million in grants to Jewish organizations dedicated to aging with dignity and improved quality of life. The Weinberg Foundation has taken a leading role

in supporting and assisting those who care for our parents and grandparents, and who will eventually care for -- us. Building upon the success of its initial \$8.1 million Caregiver Initiative, the Weinberg Foundation now hopes to create a national model for the care of older adults and those with disabilities. This complements the Foundation's commitment to urban "Green House" residences for older adults, a radical departure from traditional nursing homes. The Weinberg Foundation contributed \$2.4 million for the construction of the first facility of this kind in the nation at the Chelsea Jewish Nursing Home in Massachusetts. The Foundation also awarded just over \$2 million to Maryland's first Green House residence for older adults, The Green House Residences at Stadium Place in Baltimore.

But perhaps the Foundation's single-most noteworthy accomplishment is the Weinberg Holocaust Survivors Emergency Assistance Fund, currently supported through 2016. The \$10 million "Weinberg Fund" provides a range of emergency services to survivors throughout North America including medical equipment and medications, dental care, transportation, food, and short-term home care. One in four aging survivors lives alone in the U.S. and an estimated 37% live at or below the poverty level, a level that is five times the rate of other older adults in the United States.

In the following pages, the Foundation has identified selected grants of \$50,000 or more that were approved or distributed from March 1, 2009 (the start of fiscal year 2010) through September 1, 2012. We are pleased to report that, during that time, the Foundation approved grants to Jewish organizations totaling more than **\$138 million**. In addition, the Foundation paid more than **\$143 million**; a total investment of nearly **\$282 million** in the well-being and security of the Jewish community within the United States and abroad.

*“To be is to do.”
–Myriam Mendilow*

Here are just a few highlights:

- The Weinberg Foundation continued its long-standing partnership with the **American Jewish Joint Distribution Committee (JDC)**, approving more than **\$65 million** in grants to the organization just since 2010. JDC is the largest single grant recipient of the Foundation.
- Since 2008, the Foundation has approved nearly **\$30 million** in grants to **The Associated: Jewish Community Federation of Baltimore** for its annual operating and capital campaigns as well as grants to agencies of the Associated, including CHAI, the Center for Jewish Education, and Jewish Community Services.
- The Foundation announced the establishment of a five-year, **\$10 million grant to fund emergency services for Holocaust survivors** residing in North America through the Conference of Jewish Materials Claims Against Germany (The Claims Conference).
- The Foundation provided a major \$10 million grant to **Levindale Hebrew Geriatric Center and Hospital** in Baltimore. This is the largest gift to a long-term care facility in the Foundation's history. The grant is part of a construction project that has set a new standard for excellence in elder care.

The Harry and Jeanette Weinberg Foundation is privileged to partner with so many extraordinary organizations, all dedicated to serving the Jewish community. That collaborative effort is reflected in this summary report which the Foundation invites you to review. If you have any questions or comments, please feel free to contact the Foundation.

Sincerely,

Rachel Garbow Monroe
President

Donn Weinberg
Chairman

The Harry and Jeanette Weinberg Foundation, Inc.

7 Park Center Court, Owings Mills, Maryland 21117

Phone: 410-654-8500 Fax: 410-654-4900

www.hjweinbergfoundation.org

*“Tzedakah is not about giving;
Tzedakah is about being.”*
–Rabbi Bradley Shavit Artson

Roughly half of all Weinberg Foundation grants are directed toward programs, services, and capital projects provided by or benefitting Jewish organizations. In just the past three years, the Foundation has approved or paid nearly 400 grants serving the Jewish community.

With total assets of approximately \$2 billion, The Harry and Jeanette Weinberg Foundation is one of the largest private, charitable foundations in the United States, funding nonprofits that provide direct services to poor and vulnerable people, primarily in the U.S. and Israel.

Foundation grants are allocated through several program areas and are focused on meeting basic needs such as shelter, nutrition, health, and socialization and on enhancing an individual’s ability to meet those needs. Older Adults and Workforce are funded nationally and in Israel while Basic Human Needs and Health; Disabilities; Education, Children, Youth and Families; and General Community Support fund direct service providers in our “hometown” communities of metropolitan Baltimore, northeastern Pennsylvania, Hawaii, and Israel. The Maryland Small Grants Program (MSGP) includes all Foundation grantmaking areas, funding nonprofits which are headquartered in Maryland or provide direct service primarily to Maryland residents.

In the past three fiscal years, The Harry and Jeanette Weinberg Foundation approved or paid grants totaling nearly \$282 million to organizations serving the Jewish community. During that time, the Foundation approved grants to Jewish-focused organizations totaling more than \$138 million. In addition, the Foundation paid more than \$143 million in previously approved grants.

LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO SEPTEMBER 1, 2012

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
BASIC HUMAN NEEDS/HEALTH						
Ahavas Yisrael Fund, Inc.-Rabbi Chaim Nachman Kowalski Memorial BALTIMORE, MD to support the food package and voucher program that assists low-income families in the greater Baltimore area	2013	\$100,000	P	\$0	\$0	\$0
The Ashdod Anti-Drug Authority ASHDOD, ISRAEL to support the construction of a methadone day clinic that will provide a learning center and maintenance care through drug substitutes	2008	\$114,000	C	\$57,000	\$57,000	\$0
Hazon Yeshaya Institutions Jerusalem JERUSALEM, ISRAEL to support a free dental clinic as well as food assistance, child day care, and vocational assistance programs	2009	\$400,000	O	\$200,000	\$0	\$0
The Health and Community Service Center JERUSALEM, ISRAEL to support the "Smiling for Posterity" program that offers free dentures to low-income, older adults	2010	\$100,000	P	\$0	\$50,000	\$50,000
Jerusalem Dental Center for Children, Inc. JERUSALEM, ISRAEL to support Luba Slome Jerusalem Dental Clinic, including the Dental Prevention Care Program	2009	\$220,000	O	\$110,000	\$0	\$0
Jewish Family Service of Metropolitan Detroit WEST BLOOMFIELD, MI to support the Jewish Assistance Project that helps families in crisis due to the economic downturn and its profound impact on metropolitan Detroit	2011	\$80,000	P	\$0	\$80,000	\$0
Leket Israel RA'ANANA, ISRAEL to support the food gleaning program which rescues food from fields, cafeterias, and catering halls and distributes it through food assistance agencies to Israelis in need	2009	\$300,000	O	\$200,000	\$0	\$0
Squirrel Hill Health Center PITTSBURGH, PA to support a Federally Qualified Health Center providing primary health services to a population including many older adults within the Jewish and Russian immigrant communities	2009	\$150,000	O	\$50,000	\$50,000	\$0
Tomche Shabbos of Boro Park and Flatbush BROOKLYN, NY to support the weekly delivery of food packages to families in the Jewish community	2009	\$200,000	O	\$100,000	\$0	\$0
United Jewish Welfare Fund of Toronto TORONTO, CANADA to support the construction of an integrated housing project that will provide housing for 84 older adults and individuals with disabilities in the Reena Community Residence	2012	\$1,500,000	C	\$0	\$0	\$1,500,000
DISABILITIES						
Achiya-Learn that you can BNEI-BRAK, ISRAEL to complete construction of the new Achiya center which will serve thousands of children with learning disabilities	2012	\$700,000	C	\$0	\$0	\$0
Akim Israel TEL AVIV, ISRAEL to support construction of the Home for Life for 28 older adult residents with intellectual disabilities, including a respite care center	2010	\$600,000	C	\$300,000	\$300,000	\$0
Alin Beit Noam KIRYAT-ONO, ISRAEL to support home renovations for low-income adults with severe physical and intellectual disabilities	2010	\$600,000	C	\$60,000	\$0	\$0

C - Capital Project O - General Operating Support P - Program Support * Part of the Weinberg Caregiver Initiative

□ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
Alut - The Israeli National Autism Association MODI'IN, ISRAEL to support building renovation and the purchase of equipment for a new Rehabilitation Day Care Center ('Alutaf') for infants with autism	2013	\$80,000	C	\$0	\$0	\$0
BE'ER SHEVA, ISRAEL to provide permanent housing for adults with autism whose parents or caregivers are no longer able to provide housing	2009	\$1,500,000	C	\$0	\$500,000	\$500,000
THE ASSOCIATED: Jewish Community Federation of Baltimore BALTIMORE, MD to help support SHEMESH which serves children with learning differences in the Jewish Day Schools	2010	\$250,000	P	\$250,000	\$0	\$0
The Association for Children at Risk TEL AVIV, ISRAEL to support the first Israeli clinic center that provides evidence-based cognitive behavior therapies for high-functioning children, adolescents, and young adults on the autism spectrum	2010	\$100,000	P	\$0	\$50,000	\$50,000
The Association for Developing Community Services in Sha'ar HaNegev ASHKELON, ISRAEL to support subsidized treatments for more than 1,000 children and adults with disabilities who benefit from aquatic therapy	2008	\$180,000	O	\$60,000	\$60,000	\$0
The Association of Development of Welfare Services in Lod LOD, ISRAEL to support the construction of a new rehabilitation day care center for toddlers with severe cognitive and physical disabilities and to assist with the renovation of an adjoining early childhood center	2010	\$339,000	C	\$339,000	\$0	\$0
Beit Issie Shapiro RA'ANANA, ISRAEL to support a clinic for the treatment of children with co-occurring illnesses including intellectual disabilities and psychological, emotional, and behavioral disorders (mental health issues)	2010	\$100,000	P	\$50,000	\$0	\$50,000
Beth David Institute JERUSALEM, ISRAEL to provide direct services to assist economically disadvantaged individuals with Usher's syndrome	2009	\$270,000	O	\$90,000	\$80,000	\$0
Bizchut, The Israel Human Rights Center for People with Disabilities JERUSALEM, ISRAEL to provide legal aid services to individuals and families of adults and children with intellectual and psychiatric disabilities	2012	\$70,000	P	\$0	\$0	\$70,000
Camp Ramah in New England NORWOOD, MA to support construction of the Bet Am Gadol multi-purpose facility which is fully accessible and winterized to accommodate up to 825 campers both with and without disabilities	2013	\$258,000	C	\$0	\$0	\$0
to support the planning of an expanded and enhanced vocational training program for older teens and young adults with disabilities focusing on the food service and hospitality industries	2013	\$72,000	P	\$0	\$0	\$0

C - Capital Project O - General Operating Support P - Program Support * Part of the Weinberg Caregiver Initiative
 - Grants in the U.S. - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO SEPTEMBER 1, 2012

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
Center for Independent Living BE'ER SHEVA, ISRAEL to support the operating budget of this organization which enables people with disabilities to achieve psychological and financial independence	2013	\$100,000	○	\$0	\$0	\$0
JERUSALEM, ISRAEL to support a training and counseling center for people with a variety of disabilities and to educate them in the practical applications of independent living	2011	\$50,000	○	\$0	\$50,000	\$0
BE'ER SHEVA, ISRAEL to support the operations of this Center for Independent Living for people with disabilities	2009	\$300,000	○	\$0	\$100,000	\$100,000
Chai Lifeline, Inc. NEW YORK, NY to construct a new state-of-the-art clinic that will provide emergency and ongoing care for seriously ill children who are attending overnight summer camps	2011	\$250,000	●	\$0	\$250,000	\$0
The Cochav Hatzafon Association KFAR VRADIM, ISRAEL to support construction of a vocational center, coffee shop, and art studios where children with disabilities will be taught as apprentices under the guidance of established, nondisabled artisans and artists	2009	\$550,000	●	\$275,000	\$0	\$275,000
ENOSH - The Israeli Mental Health Association KFAR SABA, ISRAEL to enhance the quality of life level of functioning and level of support for adults with mental illnesses	2009	\$270,000	○	\$90,000	\$90,000	\$0
Gan Hayered Haifa - Disabled Children's Playground Association HAIFA, ISRAEL to support construction of a building for "The Weekend Retreat" program which offers children with disabilities an opportunity to be independent from their families in a camp-like atmosphere	2008	\$230,000	●	\$115,000	\$0	\$0
Gvanim Association for Education & Community Involvement ASHKELON, ISRAEL to support the construction of a new center for the social and occupational rehabilitation of adults with psychiatric disabilities	2009	\$650,000	●	\$0	\$0	\$325,000
Haamakim Community Mental Health Center AFULA, ISRAEL to support increased services at the Haamakim Community Mental Health Center so that more people can receive appropriate treatments	2008	\$150,000	○	\$50,000	\$0	\$50,000
The Haifa Center for CHI.L.D HAIFA, ISRAEL to support a range of programs for children with learning differences, developmental delays, and emotional and behavioral problems, and their families	2013	\$50,000	○	\$0	\$0	\$0
The Institute for the Advancement of Deaf Persons in Israel TEL AVIV, ISRAEL to create standardized testing and licensing for Israeli Sign Language (ISL) interpreters	2008	\$120,000	○	\$33,000	\$42,000	\$0
The Institute for the Advancement of Education in Jaffa, Inc. JAFFA, ISRAEL to support therapeutic programming at an afterschool activity center for children with attention deficit, emotional, and/or behavioral disorders	2013	\$150,000	●	\$0	\$0	\$0

● - Capital Project ○ - General Operating Support ● - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
Israel Elwyn JERUSALEM, ISRAEL to support construction of a senior center for retirees who have intellectual disabilities	2010	\$600,000	C	\$0	\$0	\$300,000
to expand services to pre-school children with disabilities enabling them to reach their highest potential, leading to a more independent and fulfilling life	2008	\$400,000	O	\$125,000	\$75,000	\$0
Israel Sport Center for the Disabled RAMAT GAN, ISRAEL to support renovation of the 40-year-old main gym that serves hundreds of disabled children and youth in various sports programs	2013	\$150,000	C	\$0	\$0	\$0
to support improvements including the renovation of the Center's 30-year-old hydrotherapy pool, as well as the shower and changing areas, to accommodate more children with disabilities	2008	\$90,000	C	\$90,000	\$0	\$0
IT Works - Empowering People NETANYA, ISRAEL to support a customized technological employment program with Cisco Systems, Inc. for people with intellectual disabilities	2012	\$55,000	P	\$0	\$0	\$55,000
Jewish Association for Residential Care (JARC) FARMINGTON HILLS, MI to support the renovation of two homes as well as the purchase and renovation of two additional homes including the purchase of a van with a wheelchair lift	2012	\$175,000	C	\$0	\$0	\$0
Jewish Braille Institute (JBI International) NEW YORK, FLORIDA, ARGENTINA to support the "Reach Out and Read" program which will combat social isolation and provide intellectual stimulation for thousands of lower-income, visually impaired older Jewish adults	2009	\$400,000	P	\$125,000	\$100,000	\$0
Jewish Community Center of Baltimore, Inc. (JCC) OWINGS MILLS, MD to support the JCC's school year and summer programming for children and teens with disabilities	2012	\$90,000	P	\$0	\$0	\$45,000
Jewish Family Services, Inc. MILWAUKEE, WI to construct a 60-unit affordable apartment building of which 30 units will be restricted to individuals with physical or developmental disabilities and chronic and persistent mental illness, whose incomes do not exceed 30% of the median-area income	2013	\$400,000	C	\$0	\$0	\$0
Jewish Federation of Metropolitan Chicago CHICAGO, IL to support a continuum of early intervention services for children from infancy to age three with autism spectrum disorders and their families	2010	\$200,000	P	\$100,000	\$100,000	\$0
Kamah Association - Curative Community at Harduf KIBBUTZ HARDUF, ISRAEL to support the construction of two buildings for 200 at-risk children and adults with various physical and intellectual disabilities	2008	\$600,000	C	\$200,000	\$200,000	\$0
Kesher JERUSALEM, ISRAEL to support the fourth city of the SHEMESH Parent-Network program which provides parental training and strengthens the involvement of the family in the treatment and care of their children with disabilities	2013	\$210,000	P	\$0	\$0	\$0
Kfar Tikva KIRYAT TIV'ON, ISRAEL to purchase one new home and two apartments allowing older adults with disabilities to live as independently as possible	2010	\$250,000	C	\$0	\$125,000	\$125,000

C - Capital Project O - General Operating Support P - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO SEPTEMBER 1, 2012

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
Kivunim: New Directions for Special Needs Youth in Israel HAIFA, ISRAEL to support this organization which provides programs for transitional youth with physical and sensory disabilities	2008	\$180,000	○	\$60,000	\$60,000	\$0
LOTEM-Integrated Nature Studies YOKNEAM MOSHAVA, ISRAEL to support the general operating expenses of this nature center for people with physical, sensory, and mental disabilities	2009	\$180,000	○	\$60,000	\$0	\$60,000
The Mercaz Cochav Ma'a lot-Tarshicha Association MA'A LOT, ISRAEL to support therapeutic treatments and life-skills workshops for young people with severe intellectual disabilities in the northern periphery of Israel	2009	\$300,000	○	\$100,000	\$100,000	\$0
MICHA - Society for Deaf Children, Tel Aviv and Central Region TEL AVIV, ISRAEL to support this organization's early intervention and rehabilitation programs for deaf children including those with cochlear implants ages one to three	2009	\$100,000	○	\$50,000	\$0	\$0
NATAL TEL AVIV, ISRAEL to support this organization which seeks to strengthen the resiliency of adults and children suffering from post-traumatic stress disorder (PTSD)	2013	\$200,000	○	\$0	\$0	\$0
to support emotional assistance and subsidized psychological treatment to trauma victims of terror and war in Israel	2008	\$300,000	○	\$100,000	\$100,000	\$0
Netzer Foundation HAIFA, ISRAEL to provide children with autism home-based treatments, additional center-based speech and language communication treatments, and a parents support group at the Boris Millman Center	2009	\$250,000	○	\$125,000	\$0	\$125,000
P'TACH Israel JERUSALEM, ISRAEL to establish a new afternoon learning clinic to provide services needed by both secular and religious children with learning disabilities and their families	2013	\$250,000	●	\$0	\$0	\$0
Seeach Sod JERUSALEM, ISRAEL to support the renovation and construction of a rehabilitation center for Orthodox Jewish women with intellectual disabilities and to promote their integration at work and worship	2009	\$1,200,000	●	\$400,000	\$800,000	\$0
Shaf Yativ JERUSALEM, ISRAEL to support this organization which provides "learning-based/Yeshiva-like" psychological rehabilitation services and employment training as well as placement for low-income persons with mental illness	2013	\$200,000	○	\$0	\$0	\$0
The Shai Society HERZLIYA PITUACH, ISRAEL to support construction of a permanent activities center for physically disabled youth and adults receiving services	2008	\$630,000	●	\$210,000	\$210,000	\$210,000
Shalva JERUSALEM, ISRAEL to construct a state-of-the-art national children's center for mentally and physically challenged children and to provide increased space for programs such as hydrotherapy, respite, after school, and "Me and My Mommy" Down syndrome programs	2010	\$3,000,000	●	\$0	\$0	\$0

● - Capital Project ○ - General Operating Support ● - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
The Shekel Association: Community Services for the Disabled JERUSALEM, ISRAEL to support the establishment of a trauma center for children with disabilities who have been sexually abused or physically neglected	2008	\$200,000	P	\$50,000	\$50,000	\$0
SHEMESH BALTIMORE, MD to provide special education services to children with learning disabilities in Jewish Day Schools	2012	\$100,000	P	\$0	\$0	\$100,000
Shutaf-For Inclusion and Advancement of Children with Special Needs JERUSALEM, ISRAEL to support this organization's inclusive summer camp program which services 75% disabled children and 25% non-disabled using the Ramah-based model of informal Jewish education	2013	\$70,000	P	\$0	\$0	\$0
Sid Jacobson Jewish Community Center EAST HILLS, NY to support upgrades and the renovation of a new campus which hosts a licensed day care program for children of working parents as well as a summer day camp with inclusive programming for children and young adults with ADHD, learning disabilities, autism, and diabetes	2011	\$600,000	C	\$0	\$0	\$300,000
The Special Children's Center LAKEWOOD, NJ to support the construction of a new facility to house programs and services for children with developmental disabilities	2009	\$275,000	C	\$138,000	\$0	\$0
Summit JERUSALEM, ISRAEL to support the costs of professional staff, especially caseworkers, to increase community-based services for foster care children with mental and physical disabilities	2008	\$150,000	O	\$50,000	\$50,000	\$0
Tishma School & Center for Autism JERUSALEM, ISRAEL to support Tishma's Applied Behavior Analysis therapies for children with autism	2012	\$80,000	O	\$0	\$0	\$80,000
to support operational costs to help fund Applied Behavior Analysis therapies on behalf of children with autism	2008	\$240,000	O	\$80,000	\$0	\$0
Tsad Kadima, The Association for Conductive Education in Israel BE'ER SHEVA, ISRAEL to support construction of a new rehabilitative center for toddlers and pre-school children with cerebral palsy	2010	\$600,000	C	\$300,000	\$300,000	\$0
OLDER ADULTS						
AMCHA JERUSALEM, ISRAEL to support community clubs that provide a broad spectrum of psychosocial services to more than 2,500 Holocaust survivors provided through AMCHA's 12 clubs	2008	\$300,000	O	\$80,000	\$0	\$0
American Supporters of Yedid NEW YORK, NY to help low-income, older adult, new immigrants to break out of poverty and live in dignity	2010	\$50,000	O	\$0	\$25,000	\$25,000
Amigour Asset Management, Ltd. KIRYAT ONO, ISRAEL to support the construction of an additional 55 housing units at this sheltered housing facility	2013	\$1,800,000	C	\$0	\$0	\$0

C - Capital Project
 O - General Operating Support
 P - Program Support
 * Part of the Weinberg Caregiver Initiative
 - Grants in the U.S.
 - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO SEPTEMBER 1, 2012

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
The American Jewish Joint Distribution Committee, Inc. THROUGHOUT THE FORMER SOVIET UNION to support assistance to older adults in obtaining medicine and social services	2012	\$6,000,000	○	\$0	\$0	\$6,000,000
	2011	\$6,100,000	○	\$0	\$6,100,000	\$0
	2010	\$7,055,000	○	\$7,055,000	\$0	\$0
to support a capital project serving older adults in the Former Soviet Union	2012	\$1,500,000	●	\$0	\$0	\$1,500,000
ODESSA, UKRAINE to support the JCC	2010	\$1,700,000	●	\$1,700,000	\$0	\$0
THROUGHOUT ISRAEL to support ESHEL's capital projects for the benefit of older adults including the construction and rehabilitation of adult day program centers	2012	\$1,500,000	●	\$0	\$0	\$1,500,000
	2011	\$1,730,000	●	\$0	\$1,730,000	\$0
	2010	\$1,750,000	●	\$1,750,000	\$0	\$0
to support ESHEL's operations enabling it to provide services for older adults	2012	\$1,500,000	○	\$0	\$0	\$1,500,000
	2011	\$2,020,000	○	\$0	\$2,020,000	\$0
THROUGHOUT ISRAEL to support Tevet which provides a comprehensive approach to address the cultural, educational, behavioral, and other barriers to employment for older adults, immigrants (especially from Ethiopia and Kavkaz), and people with disabilities	2010	\$2,000,000	○	\$2,000,000	\$0	\$0
BUENOS AIRES, ARGENTINA to support operations of the LeDor VaDor Senior Home	2010	\$500,000	○	\$500,000	\$0	\$0
THROUGHOUT ROMANIA to support an array of services for older adults	2011	\$50,000	○	\$0	\$50,000	\$0
	2010	\$100,000	○	\$100,000	\$0	\$0
Bet Tzedek - The House of Justice LOS ANGELES, CA to support Senior Legal Services which provides free legal services to low-income, older adults including housing issues and public benefits	2009	\$100,000	○	\$50,000	\$0	\$0
CHAI: Comprehensive Housing Assistance, Inc. BALTIMORE, MD to establish a new afternoon learning clinic to provide services needed by both secular and religious children with learning disabilities and their families	2010	\$1,874,000	●	\$1,124,000	\$750,000	\$0
CJE SeniorLife CHICAGO, IL to continue renovations at Farwell House and Jarvis House, two of CJE's subsidized, independent living apartment buildings	2012	\$100,000	●	\$0	\$0	\$100,000
Community Aging Corporation ST. LOUIS, MO to support repairs and renovations for three buildings - Covenant House I, Covenant House II, and Community Housing Association, Inc. (CHAI)	2008	\$580,000	○	\$193,300	\$0	\$0
The Educational Alliance NEW YORK, NY to rebuild and expand The Educational Alliance's Downtown Community Center	2010	\$1,000,000	●	\$0	\$0	\$0
The Health and Community Service Center JERUSALEM, ISRAEL to provide dental services including dentures, dental implants, x-rays and other procedures to hundreds of older, Jewish adults	2013	\$100,000	●	\$0	\$0	\$0

● - Capital Project ○ - General Operating Support ● - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
Hebrew Home for the Aged at Riverdale RIVERDALE, NY to support the core activities of The Weinberg Center for Elder Abuse Prevention, while also extending its reach to new and wider spheres of impact to advance the field of elder abuse	2013	\$1,000,000	P	\$0	\$0	\$0
	2009	\$1,500,000	O	\$500,000	\$250,000	\$0
Homes for America ANNAPOLIS, MD to support a partnership with CHAI and Homes for America to purchase and renovate Har Sinai East, providing 109 units of affordable housing for low-income, older adults	2009	\$2,000,000	C	\$1,500,000	\$0	\$0
to support a partnership between CHAI and Homes for America to preserve Har Sinai West, providing 186 units of affordable housing for low-income, older adults	2009	\$1,300,000	C	\$800,000	\$0	\$0
Idan - The Association for Community Services for the Elderly in Jerusalem JERUSALEM, ISRAEL to support the effort to bring the Idan Beit Byer Senior facility into compliance with Israeli building code	2010	\$75,000	C	\$75,000	\$0	\$0
Jaques H. Asseoff Senior Citizens Home RISHON LEZION, ISRAEL to renovate and transform a skilled nursing facility into a "culture change" residential facility for older adults	2012	\$500,000	C	\$0	\$0	\$0
Jewish Braille Institute (JBI International) NEW YORK, NY to support the renovation and expansion of the headquarters of JBI International, which recruits, trains, and places volunteers who help low-income, older adults with severe vision problems	2005	\$500,000	C	\$250,000	\$0	\$0
Jewish Community Council of Greater Coney Island BROOKLYN, NY to support the Senior Support Systems program that provides direct services including homecare, transportation, homebound meals, visitation, and case management to frail, low-income older adults, enabling them to remain in their homes and communities	2008	\$300,000	O	\$0	\$100,000	\$0
Jewish Community Foundation of Metrowest WHIPPANY, NJ to assist in sustaining and expanding the capacity of Metro Transport to provide accessible transportation services to older adults and individuals with disabilities	2009	\$190,000	P	\$100,000	\$0	\$0
Jewish Community Housing for the Elderly BRIGHTON, MA to supplement a previous capital grant for construction of Shillman House, an independent living facility for older adults	2010	\$1,750,000	C	\$0	\$750,000	\$1,000,000
Jewish Community Services BALTIMORE, MD to support service coordination to vulnerable, older adults residing at Weinberg Village	2012	\$125,000	P	\$0	\$0	\$75,000
to assist in expanding on-site care management and social work services for all four Weinberg Village buildings	2009	\$153,000	O	\$114,750	\$0	\$0
Jewish Family & Children's Service WALTHAM, MA to support the Caring Community Project which helps older adults remain in their community	2008	\$305,000	O	\$77,000	\$0	\$0
Jewish Family & Children's Service of Sarasota-Manatee, Inc.* SARASOTA, FL to support caregivers with respite care and homemaker services provided by a variety of partners, agencies, and local volunteers	2010	\$708,229	O	\$140,347	\$140,347	\$250,424

C - Capital Project
 O - General Operating Support
 P - Program Support
 * Part of the Weinberg Caregiver Initiative
 - Grants in the U.S.
 - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO SEPTEMBER 1, 2012

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
Jewish Family & Vocational Service of Louisville, Inc. LOUISVILLE, KY to support the "Home Care Opportunities" program which trains low-income individuals to be home care providers to meet the growing demand for qualified caregivers	2009	\$200,000	○	\$70,000	\$40,000	\$0
Jewish Family Service of Colorado DENVER, CO to support care management services to meet the physical, mental health, and emotional needs of older adults	2009	\$193,270	○	\$75,000	\$58,000	\$0
Jewish Federation of Greater Atlanta ATLANTA, GA to support the "Healthy Seniors" program which provides older adults with vision and hearing clinics, hearing aids, home modification/home repair, assistance with transportation, and translation services	2008	\$300,000	○	\$50,000	\$0	\$0
Jewish Federation of Metropolitan Chicago CHICAGO, IL to provide benefits assistance, linkage to services, classes, health screenings, and social and cultural events to older adults from the Former Soviet Union who now live in suburban Chicago	2008	\$140,000	○	\$50,000	\$40,000	\$0
Jewish Healthcare Foundation* PITTSBURGH, PA to support and empower the caregivers of frail, older adults by helping them to better care for themselves, reduce stress, and gain access to important caregiving information, tools, and resources	2010	\$300,000	●	\$100,000	\$100,000	\$50,000
The Jewish Home and Hospital Lifecare System NEW YORK, NY to support the construction of a new 71-unit supportive housing development on The Harry and Jeanette Weinberg Campus	2008	\$1,500,000	●	\$500,000	\$500,000	\$0
The Jewish Home for the Elderly Foundation, Inc. (JHE) FAIRFIELD, CT to support a program that seeks to reduce the incidence and severity of elder abuse in Fairfield County	2009	\$100,000	○	\$50,000	\$0	\$0
Levindale Hebrew Geriatric Center & Hospital, Inc. BALTIMORE, MD to support construction of the Neighborhood Nursing Facilities and other renovations of Levindale Hebrew Geriatric Center and Hospital	2011	\$9,256,495	○	\$0	\$1,756,495	\$1,500,000
Lifeline for the Old JERUSALEM, ISRAEL to support a monthly stipend program for low-income, older adults so they can continue to produce items which are sold in gifts shops	2012	\$75,000	●	\$0	\$0	\$50,000
	2007	\$330,000	○	\$100,000	\$115,000	\$0
Maimonides Medical Center BROOKLYN, NY to support a program which cares for frail, impoverished, older Jewish adults who suffer from multiple chronic diseases	2008	\$723,000	○	\$293,500	\$139,700	\$0
The Misgav Regional Council MISGAV, ISRAEL to construct a multi-purpose enrichment and services center for 2,200 older adults	2013	\$200,000	●	\$0	\$0	\$0
New Home and Care Center for the Elderly BUENOS AIRES, ARGENTINA to expand current building to house 90 additional residents in 35 rooms on three floors with common and service areas	2013	\$1,000,000	●	\$0	\$0	\$0

● - Capital Project ○ - General Operating Support ● - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
Parker Jewish Institute for Health Care and Rehabilitation* NEW HYDE PARK, NY to recruit, train, and deploy volunteer chore service and respite care workers	2010	\$300,000	P	\$50,000	\$100,000	\$50,000
Pesach Tikvah - Hope Development, Inc. BROOKLYN, NY to support mental health services for frail, home-bound Holocaust survivors with the aim of reducing suicide risk, frequency of hospitalizations, and the need for long-term nursing home stays	2010	\$110,500	O	\$55,250	\$55,250	\$0
Shorefront Jewish Community Council BROOKLYN, NY to maintain and extend services to the low-income, older adult, and immigrant population of Brighton Beach and surrounding communities in Brooklyn	2010	\$100,000	O	\$0	\$50,000	\$50,000
UJA - Federation of New York (United Jewish Appeal) NEW YORK, NY to support the Home Care Pilot Program which focuses on improving the quality of training and employment for home care aides among the UJA-Federation agencies	2013	\$1,250,000	P	\$0	\$0	\$0
to support the Direct Care Worker Training Initiative which helps to improve the quality of the training and employment of direct care workers with the goal of improving the quality of care of older adults	2011	\$100,000	P	\$0	\$100,000	\$0
to assist in establishing and funding three one-stop senior aid centers in Brooklyn and Long Island neighborhoods that have large populations of low-income seniors	2008	\$1,565,000	O	\$600,000	\$520,000	\$375,000
to assist in establishing and funding two programs where partnering agencies assist isolated and underserved poor, older Jewish adults	2008	\$900,000	O	\$300,000	\$300,000	\$0
EDUCATION, CHILDREN, YOUTH & FAMILIES (US)						
The American Jewish Joint Distribution Committee, Inc. (JDC) THROUGHOUT ARGENTINA to support services to infants, children, and young adults	2011	\$385,000	O	\$0	\$385,000	\$0
THROUGHOUT TURKEY to support educational services to students	2011	\$150,000	O	\$0	\$150,000	\$0
THROUGHOUT THE FORMER SOVIET UNION to support emergency aid, early childhood services, and community projects for Jewish children and families	2010	\$1,000,000	O	\$1,000,000	\$0	\$0
Center for Jewish Education BALTIMORE, MD to support scholarships for financially disadvantaged students in Jewish Day Schools	2013	\$5,000,000	O	\$0	\$0	\$0
	2008	\$10,000,000	O	\$2,000,000	\$1,881,657	\$1,997,855
Jewish Children's Regional Service METAIRIE, LA to provide financial aid for remedial education, physical care, and camping experiences for Jewish orphans	2008	\$130,000	O	\$50,000	\$0	\$0
Jewish Welfare Fund of Baltimore, Inc. BALTIMORE, MD to support a community-wide initiative that will provide services to children in homes where there is risk of abuse, addiction, alcoholism and/or mental illness; to their families; and to adult survivors raised in such homes	2009	\$100,000	O	\$0	\$50,000	\$0
Partnership for Excellence in Jewish Education BOSTON, MA to provide general operating support of Jewish Day Schools by working with community leaders to start new day schools and improve excellence in operations and programs	2010	\$600,000	O	\$0	\$300,000	\$300,000

● - Capital Project ● - General Operating Support ● - Program Support * Part of the Weinberg Caregiver Initiative
 - Grants in the U.S. - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO SEPTEMBER 1, 2012

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
Tikva Children's Home ODESSA, UKRAINE to support the annual operating budget of this charity that rescues orphans from poverty, neglect, and abuse	2012	\$100,000	O	\$0	\$0	\$100,000
	2011	\$150,000	O	\$0	\$150,000	\$0
	2008	\$900,000	O	\$300,000	\$0	\$0
EDUCATION, CHILDREN, YOUTH & FAMILIES (ISRAEL)						
Bakehila JERUSALEM, ISRAEL to support the Bakehila Program (part of Jerusalem Venture Partners), which serves low-income children in grades 4 through 10	2013	\$75,000	P	\$0	\$0	\$0
to provide multiple formal and informal educational interventions for students from disadvantaged neighborhoods	2011	\$75,000	P	\$0	\$0	\$75,000
The Branco Weiss Institute JERUSALEM, ISRAEL to support the operation of seven schools designed to serve at-risk high school youth who have dropped out of the normative school system	2009	\$600,000	O	\$200,000	\$200,000	\$0
Elem - Youth in Distress TEL AVIV, ISRAEL to support funding for the Someone to Run With/Galgal programs that provide drop-in and resource centers for homeless youth as well as the Derech haMelech Program which pairs at-risk young adults with adult mentors	2009	\$600,000	O	\$200,000	\$200,000	\$0
Friends of Ofanim NORTHERN AND SOUTHERN PERIPHERY, ISRAEL to support the purchase and renovation of a new mobile classroom and computers which will serve low-income students in grades 3 through 7	2012	\$51,000	C	\$0	\$0	\$51,000
Friends of Yemin Orde, Inc. THROUGHOUT, ISRAEL to support the introduction of Yemin Orde's unique methods and programs into five youth villages transforming their facilities and services as well as establishing them as centers of services for children at risk from neighboring areas	2009	\$400,000	P	\$200,000	\$200,000	\$0
Harold Grinspoon Foundation WEST SPRINGFIELD, MA to support and expand operations as well as the number of children served by the Sifriyat Pijama (the Pajama Library), a program that provides books in Hebrew to underserved preschoolers to encourage reading in the family as well as discussion of Jewish values in the home and school	2013	\$300,000	P	\$0	\$0	\$0
	2011	\$100,000	P	\$0	\$0	\$100,000
IsraCorps CARMIEL, ISRAEL to support the "Preparatory for Girls of Ethiopian Origin" program for at-risk women who commit to a year of volunteerism and leadership that includes completing exams	2010	\$100,000	O	\$100,000	\$0	\$0
Israel Center for Educational Innovation KFAR SABA, ISRAEL to support the purchase of books and furniture for classrooms in elementary schools that serve primarily Ethiopian-Israeli students	2012	\$150,000	C	\$0	\$0	\$0
The Jerusalem Foundation JERUSALEM, ISRAEL to support the purchase and renovation of a building to create more space for the Krutzat Re'ut program for children	2008	\$235,998	C	\$235,998	\$0	\$0

C - Capital Project O - General Operating Support P - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
The Jerusalem Hills Therapeutic Centers JERUSALEM, ISRAEL to support two new buildings at the Jerusalem Hills Children's Home which was founded in 1943 for children who survived the Holocaust and continues today as a therapeutic home for emotional children	2009	\$1,000,000	C	\$500,000	\$0	\$0
NA'AMAT TEL AVIV, ISRAEL to support the extensive renovation and expansion of a shelter for battered women to improve the living conditions of the women and their children during their stay in the shelter	2013	\$255,000	C	\$0	\$0	\$0
Netanya Foundation NETANYA, ISRAEL to support construction of a new early childhood center to provide comprehensive multidisciplinary health care under one roof for children from infancy to age six	2012	\$300,000	C	\$0	\$0	\$0
Parents and Children Together (PACT) ASHKELON, ISRAEL to support PACT which aims to minimize the educational gap between Ethiopian-Israeli students and their veteran Israeli peers by providing a broad range of educational, health, and welfare services to children and their parents	2012	\$300,000	O	\$0	\$0	\$150,000
Sacta-Rashi Foundation HATZOR HAGLILIT, ISRAEL to support construction of a new early childhood center for children from infancy to age six, including a development and enrichment center and day care center providing a range of therapeutic, educational, and enrichment programs	2011	\$320,000	C	\$0	\$0	\$320,000
Talpiot Community For Its Children HADERA, ISRAEL to expand the current ground floor of the after-school day care center creating larger group rooms	2011	\$75,000	C	\$0	\$75,000	\$0
Teach For All, Inc. THROUGHOUT ISRAEL to recruit and train Israel's top university graduates to teach for at least two years in high-need classrooms and to continue to work as leaders across various professional sectors to address educational inequity	2012	\$100,000	P	\$0	\$0	\$100,000
Yad Rachel JERUSALEM, ISRAEL to support the after-school centers which serve at-risk children and their parents in a variety of educational, social, and therapeutic programs	2010	\$90,000	P	\$50,000	\$40,000	\$0
Yemin Orde Educational Initiatives HATZOR HAGLILIT, ISRAEL to construct a new permanent home for the Yemin Orde Mechina Leadership Program for Ethiopian youth	2011	\$300,000	C	\$0	\$0	\$0
Youth Renewal Fund RAMLA, ISRAEL to complete construction of Youth Renewal Fund's Ethan H. Freed Learning Center designed to teach English to disadvantaged children	2010	\$105,000	C	\$0	\$0	\$105,000
Youth Renewal Fund YEHUD, ISRAEL to renew general operating support for a program that provides tutoring and other supplemental educational assistance to mostly poor Israeli students	2010	\$200,000	O	\$100,000	\$100,000	\$0

C - Capital Project O - General Operating Support P - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO SEPTEMBER 1, 2012

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
WORKFORCE DEVELOPMENT						
American Friends of Nishmat THROUGHOUT ISRAEL to support a program that prepares young Ethiopian-Israeli women for entrance into institutions of higher education and provides assistance upon completion	2012	\$200,000	P	\$0	\$0	\$100,000
	2010	\$60,000	P	\$0	\$60,000	\$0
The American Jewish Joint Distribution Committee, Inc. (JDC) THROUGHOUT ISRAEL to provide program support to organizations that remove social barriers to employment and raise the level of marketable skills among Israel's most vulnerable communities including new immigrants, the ultra-Orthodox, the disabled, young adults, and Israeli Arabs	2012	\$3,000,000	O	\$0	\$0	\$3,000,000
	2011	\$1,750,000	O	\$0	\$1,750,000	\$0
	2010	\$500,000	O	\$500,000	\$0	\$0
Economic Empowerment for Women HAIFA, ISRAEL to support a program that equips low-income women with the knowledge and tools to create small businesses as a means to permanently move out of poverty	2009	\$240,000	O	\$75,000	\$50,000	\$0
Negev Institute for Strategies of Peace and Development (R.A.) BE'ER SHEVA, ISRAEL to increase employment of Bedouin mothers and to expand production of the Bedouin women's catering kitchen from 3,000 to 10,000 meals per day for the National School Hot Lunch Program	2013	\$250,000	C	\$0	\$0	\$0
Olim Together - Leadership and Employment Excellence for Ethiopian-Israeli University Graduates HERZLIYA, ISRAEL to support the "Employment, Empowerment, and Leadership for Ethiopian-Israeli University Graduates and Students Program" which provides vocational skills and assistance in acquiring suitable jobs	2010	\$50,000	P	\$0	\$25,000	\$25,000
Supportive Community TEL AVIV, ISRAEL to support a program for women to establish and operate micro-businesses	2013	\$50,000	O	\$0	\$0	\$0
Tebeka NETANYA, ISRAEL to support a culture of leadership among young Ethiopian Israelis who will integrate into key positions in their field; influencing, leading, and instilling meaningful social processes across various sectors	2013	\$90,000	P	\$0	\$0	\$0
	2010	\$50,000	P	\$0	\$25,000	\$25,000
Tech Career THROUGHOUT ISRAEL to support efforts to provide Ethiopian-Israelis with hard-skills training in a residential setting and then place them in professional positions within the high-tech industry	2013	\$75,000	O	\$0	\$0	\$0
	2011	\$50,000	O	\$0	\$50,000	\$0
	2008	\$150,000	O	\$50,000	\$0	\$0

C - Capital Project O - General Operating Support P - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
GENERAL COMMUNITY SUPPORT						
American Jewish Committee NEW YORK, NY to support the educational efforts of this organization to safeguard and strengthen Jewish life worldwide by promoting democratic and pluralistic societies that respect the dignity of all people	2013	\$50,000	○	\$0	\$0	\$0
to support various educational seminars in Israel for civic, ethnic, and religious leaders from America, Europe, and Latin America as well as the continuation and expansion of programming initiatives for alumni in the U.S. and Europe	2008	\$1,050,000	○	\$300,000	\$0	\$0
The American Jewish Joint Distribution Committee, Inc. (JDC) NEW YORK, NY to support multiple grants to the JDC for programs and services including: general support of JDC's work worldwide; food packages, medical equipment and medications, and home visits to low-income, older adults throughout the Former Soviet Union; capital funding for ESHEL to provide services for older adults in Israel; Tevet employment initiatives in Israel; social services for children in Budapest; educational services to students in Turkey	2013	\$11,650,000	○	\$0	\$0	\$0
	2011	\$250,000	○	\$0	\$250,000	\$0
	2011	\$115,000	○	\$0	\$115,000	\$0
THROUGHOUT ISRAEL to support the "Ensuring a Jewish Future" program which assists organizations that remove social barriers to employment and raise the level of marketable skills among Israel's most vulnerable communities including new immigrants, the ultra-Orthodox, the disabled, young adults, and Israeli-Arabs	2012	\$3,000,000	○	\$0	\$0	\$3,000,000
	2011	\$3,520,500	○	\$0	\$3,520,500	\$0
	2010	\$1,890,500	○	\$1,890,500	\$0	\$0
THROUGHOUT ARGENTINA to support an array of social services	2012	\$1,500,000	○	\$0	\$0	\$1,500,000
	2011	\$500,000	○	\$0	\$500,000	\$0
	2010	\$500,000	○	\$500,000	\$0	\$0
THROUGHOUT EASTERN EUROPE to support the Eastern Europe Young Leaders Initiative	2011	\$450,000	○	\$0	\$450,000	\$0
	2010	\$450,000	○	\$450,000	\$0	\$0
THROUGHOUT INDIA to support the Jewish Community Center (JCC) to ensure Jewish continuity	2011	\$54,500	○	\$0	\$54,500	\$0
American Jewish World Service, Inc. THROUGHOUT HAITI to provide emergency services to Haiti and its people immediately after the earthquake	2010	\$50,000	○	\$50,000	\$0	\$0
American Society for Yad Vashem, Inc. JERUSALEM, ISRAEL to support Israel's official museum and memorial to the victims of the Holocaust	2012	\$1,000,000	○	\$0	\$0	\$1,000,000

○ - Capital Project ○ - General Operating Support ○ - Program Support * Part of the Weinberg Caregiver Initiative
 - Grants in the U.S. - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO SEPTEMBER 1, 2012

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
American Society for Yad Vashem, Inc. JERUSALEM, ISRAEL to support the Holocaust survivor testimony videotaping project throughout Israel	2012	\$150,000	P	\$0	\$0	\$50,000
THE ASSOCIATED: Jewish Community Federation of Baltimore BALTIMORE, MD to support the annual campaign that funds services for financially disadvantaged individuals and families in Baltimore	2013	\$3,000,000	O	\$0	\$0	\$0
	2011	\$3,000,000	O	\$0	\$3,000,000	\$0
	2011	\$3,000,000	O	\$0	\$0	\$3,000,000
	2010	\$3,000,000	O	\$3,000,000	\$0	\$0
THROUGHOUT HAITI to provide emergency services to Haiti and its people immediately after the earthquake	2010	\$50,000	O	\$50,000	\$0	\$0
BALTIMORE, MD to support this organization's capital campaign	2008	\$8,000,000	C	\$0	\$0	\$4,000,000
Baltimore Jewish Council, Inc. BALTIMORE, MD to support the Non-Jewish Influentials Mission to Israel that allows local community leaders to witness how the Israeli people have overcome adversity, organized, and thrived with dignity	2009	\$106,000	O	\$62,569	\$0	\$0
The Conference on Jewish Material Claims Against Germany, Inc. NEW YORK, NY to establish a new, five year, \$10 million grant to fund emergency services for Holocaust survivors residing in North America	2011	\$10,000,000	P	\$0	\$2,000,000	\$2,500,000
to support the additional operating costs to administer the emergency grant funding described above	2011	\$80,000	O	\$0	\$80,000	\$0
ESHEL, The Association for the Planning and Development of Services for the Aged in Israel THROUGHOUT ISRAEL to support services for older adults	2013	\$3,350,000	O	\$0	\$0	\$0
Friends of the Israel Defense Forces THROUGHOUT ISRAEL to support the DIGNITY Program that provides financial assistance to low-income Israeli combat soldiers and their families	2009	\$500,000	O	\$0	\$250,000	\$0
Institute for Christian-Jewish Studies, Inc. BALTIMORE, MD to support this organization's educational programming on the dual tasks of disarming religious hatred and establishing models of interfaith understanding	2013	\$50,000	O	\$0	\$0	\$0
Jewish Community Services BALTIMORE, MD to support the newly constructed facility that will provide mental health counseling, career services, and a range of case management for families and individuals	2013	\$500,000	C	\$0	\$0	\$0
Jewish Family Service of Lackawanna County SCRANTON, PA to complete the renovation of new office space for this social service agency	2012	\$90,000	C	\$0	\$0	\$90,000
The Jerusalem Foundation JERUSALEM, ISRAEL to support the Kiryat Yovel Initiative which is intended to enhance this particular area of Jerusalem by improving housing, education, and workforce services	2011	\$500,000	P	\$0	\$107,556	\$266,324

C - Capital Project O - General Operating Support P - Program Support * Part of the Weinberg Caregiver Initiative
 □ - Grants in the U.S. ■ - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

ORGANIZATION NAME	FISCAL YEAR APPROVED	GRANT AMOUNT	TYPE OF GRANT	PAYMENT AMT FOR FYE 10	PAYMENT AMT FOR FYE 11	PAYMENT AMT FOR FYE 12
The Jewish Federations of North America, Inc. NEW YORK, NY to support the General Assembly being held in Baltimore, Maryland	2012	\$100,000	○	\$0	\$0	\$100,000
Jewish Community Center of Scranton, PA SCRANTON, PA to improve energy efficiency for all six non-profit agencies located within the facility and decrease energy expenses including electricity and gas	2011	\$54,000	●	\$0	\$54,000	\$0
Jewish Federation of Northeastern Pennsylvania, Inc. SCRANTON, PA to assist in providing a financial bridge between satisfying the immediate needs of Scranton-based regional Jewish service providers and long-term needs requiring the development of the Pocono Jewish communities	2009	\$375,000	○	\$125,000	\$125,000	\$0
Jewish Funders Network NEW YORK, NY to provide general operating support to help advance the quality and impact of Jewish philanthropy	2010	\$100,000	○	\$50,000	\$50,000	\$0
Jewish Telegraphic Agency, Inc. NEW YORK, NY to support this news and information organization that provides in-depth coverage of global breaking news, investigative reporting, in-depth analysis, opinion and features on current events, and issues of interest to Jewish people worldwide	2013	\$50,000	○	\$0	\$0	\$0
MARYLAND SMALL GRANTS PROGRAM (MSGP)						
Jobs, Housing and Recovery, Inc. BALTIMORE, MD to support the Assessment and Referral Program, allowing clients at the Housing and Resource Center more opportunities to be connected to community resources	2013	\$50,000	○	\$0	\$0	\$0

“While others are finding the cures for all the ills of the world, someone will be hungry, someone will be cold. That’s our job.”

– Harry Weinberg

● - Capital Project ○ - General Operating Support ● - Program Support * Part of the Weinberg Caregiver Initiative
 - Grants in the U.S. - Grants in Israel, the Former Soviet Union (FSU), and other countries outside the U.S.

The Harry and Jeanette Weinberg Foundation, Inc.

7 Park Center Court, Owings Mills, Maryland 21117

Phone: 410-654-8500 Fax: 410-654-4900

www.hjweinbergfoundation.org