


The Harry and Jeanette Weinberg Foundation, Inc.

# Grants to the Jewish Community

Summer 2011


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

## *Hello from Baltimore!*

For many years now, the Weinberg Foundation has done its best to keep in touch with the community, and this newly launched annual newsletter is the next step in that effort.

As many of you know, the Foundation's mission is to provide grants to nonprofits whose missions are focused on meeting basic needs and enhancing an individual's ability to meet those needs. Within that focus, emphasis is placed on older adults and the Jewish community, both nationally and in our "hometowns" including Baltimore, Northeastern Pennsylvania, Hawaii, and Israel.

Like many in the world of philanthropy, the Weinberg Foundation felt the sting of the recession. But thanks to prudent investment strategy, operational efficiency, and ever stringent evaluation of grant requests, our assets once again are approximately \$2 billion and our annual total grant distributions have remained consistent.

The Foundation is proud of its commitment to the Jewish community, and this newsletter is a summary of all such grants during the past fiscal year which ended February 28, 2011.

**We are pleased to report that in total the Foundation approved 74 grants to Jewish organizations for more than \$46 million. Total grant distributions for the Jewish community and the community-at-large for the year exceeded \$86 million.**

### Here are just a few of this year's highlights:

- The Weinberg Foundation continued its long-standing partnership with the **American Jewish Joint Distribution Committee (JDC)**, awarding \$18 million in grants to the organization. JDC is the largest single grant recipient of the Foundation.
- The Foundation announced the establishment of a new 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 gave a \$3 million grant to the **Associated Jewish Community Federation of Baltimore** for its annual campaign and almost \$7 million in additional grants to agencies of the Associated, including CHAI, the Center for Jewish Education, and Jewish Community Services.
- The Foundation announced 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 will set a new standard for excellence in elder care.

*“To be is to do.”  
—Myriam Mendilow*


The Harry and Jeanette Weinberg Foundation has taken a lead funding role in the development of urban “Green House” residences for older adults, a radical departure from traditional nursing homes, featuring an intentionally small community for a group of older adults and staff. This past fiscal year, the Foundation contributed \$1,225,000 as part of our overall capital grant award to support the first urban Green House residence in the country at the **Chelsea Jewish Nursing Home** in Massachusetts. While that facility is already up and running, the Foundation recently committed just over \$2 million to Maryland’s first Green House residence for older adults, **The “Green House” Residences at Stadium Place**, which is under construction in Baltimore’s Waverly community and expected to be operational by early 2012.

But perhaps the single-most noteworthy accomplishment of the past fiscal year is the **Weinberg Holocaust Survivors Emergency Assistance Fund**. “The Weinberg Fund” is providing a range of emergency services to survivors, including medical equipment and medications, dental care, transportation, food, and short-term home care in the communities where they reside. It is estimated that there are more than **500,000 Holocaust survivors worldwide** with at least 144,000 living in North America. The remaining Nazi victims live mostly in Israel and the Former Soviet Union. 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 all grants for \$50,000 or more that were distributed to Jewish organizations worldwide during the past fiscal year. Please take a few moments to review this summary report.

If you have any questions or comments, please feel free to contact the Foundation. Thank you for your time and your commitment to the Jewish community.

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](http://www.hjweinbergfoundation.org)

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

*Proudly supporting the Jewish  
community worldwide and giving to those  
in need throughout the United States*

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 Development are national programs while Basic Human Needs & Health; Disabilities; Education, Children, Youth & 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.

This past fiscal year, the Foundation approved \$46 million in grants to Jewish organizations. Total grant distributions for the Jewish community and the community-at-large for the year exceeded \$86 million.


GRANTEE & PURPOSE	TYPE OF GRANT	FISCAL YEAR APPROVED	TOTAL GRANT AMOUNT	FYE 2011 PAYMENT
<b>OLDER ADULTS</b>				
<b>CHAI: Comprehensive Housing Assistance, Inc.</b> BALTIMORE, MD to support the construction of Weinberg Village V which will provide affordable housing to people 62 and older with incomes of between 30% and 60% of median income	C	2010	\$1,874,000	\$750,000
<b>Hebrew Home for the Aged at Riverdale</b> RIVERDALE, NY to support the further development and expansion of operations for The Harry and Jeanette Weinberg Center for Elder Abuse Intervention and Research	O	2009	\$1,500,000	\$250,000
<b>JCC of Greater Pittsburgh</b> PITTSBURGH, PA to support operating costs and scholarship assistance for older adults related to the AgeWell Pittsburgh initiative	P	2007	\$600,000	\$150,000
<b>Jewish Community Housing for the Elderly</b> BRIGHTON, MA to supplement the capital grant awarded in 2005 to complete construction of Shillman House	C	2010	\$1,750,000	\$750,000
<b>Jewish Family &amp; Children's Service of Sarasota-Manatee, Inc.*</b> SARASOTA, FL to support caregivers in receiving respite care and homemaker services from a wide variety of partners, agencies, and local volunteers	P	2010	\$708,229	\$140,347
<b>Jewish Family Service of Colorado</b> DENVER, CO to help support Care Management services provided through JFS' Senior Solutions Department (SSD) which ensures that older adults have their physical and mental health and emotional needs met through supportive services	P	2009	\$193,270	\$58,000
<b>The Jewish Healthcare Foundation*</b> 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	P	2010	\$300,000	\$100,000
<b>The Jewish Home and Hospital Lifecare System</b> NEW YORK, NY to support the construction of a new 71-unit HUD Section 202 supportive housing development on the Harry & Jeanette Weinberg Campus in the Bronx	C	2008	\$1,500,000	\$500,000
<b>Levindale Hebrew Geriatric Center &amp; Hospital, Inc.</b> BALTIMORE, MD to support the construction of the Neighborhood Nursing Facilities at the current Levindale facility	C	2011	\$10,000,000	\$1,756,495
<b>Maimonides Medical Center</b> BROOKLYN, NY to support an innovative program which will care for the frail, impoverished, and older Jewish residents of Borough Park, Brooklyn who suffer from multiple chronic diseases	P	2008	\$723,000	\$139,700
<b>Metropolitan Council on Jewish Poverty</b> NEW YORK, NY to support the construction of a 70-unit residence for indigent older adults as well as fund improvements such as video intercoms and grab bars to enhance the safety and security of the elderly residents	C	2009	\$1,000,000	\$250,000
<b>Parker Jewish Institute for Healthcare and Rehabilitation*</b> NEW HYDE PARK, NY to recruit, train, and deploy volunteer chore service and respite care workers in Eastern Queens (Hyde Park) and western Long Island	P	2010	\$300,000	\$100,000

\* One of 14 grantees funded as part of the \$8.2 million Weinberg Caregiver Initiative to demonstrate innovative, evidence-based community projects supporting family and informal caregivers for older adults

C - Capital Project O - General Operating Support P - Program Support

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

GRANTEE & PURPOSE	TYPE OF GRANT	FISCAL YEAR APPROVED	TOTAL GRANT AMOUNT	FYE 2011 PAYMENT
<b>Pesach Tikvah - Hope Development, Inc.</b> BROOKLYN, NY to provide support for mental health services to frail, older homebound Holocaust survivors to decrease suicide risk, reduce frequency of hospitalizations, and obviate the need for long-term nursing home stays	O	2010	\$110,500	\$55,250
<b>Seven Acres Jewish Senior Care Services, Inc.</b> HOUSTON, TX to support extensive renovation and expansion of the Seven Acres Jewish Senior Care Services nursing home in the Texas Gulf Coast region	C	2005	\$1,000,000	\$500,000
<b>Shorefront Jewish Community Council</b> BROOKLYN, NY to maintain and extend services to the low-income older adults and immigrant population of Brighton Beach and surrounding communities in Brooklyn	P	2010	\$100,000	\$50,000
<b>UJA - Federation of New York</b> NEW YORK, NY to support the Direct Care Worker Training Initiative, which helps improve the quality of the training and employment of direct care workers, which will, in turn, improve the quality of care for older adults	P	2011	\$100,000	\$100,000
to assist in establishing and funding three one-stop senior aid centers in the Brooklyn and Long Island neighborhoods that have large populations of very low-income seniors	P	2008	\$1,565,000	\$520,000
to assist in establishing and funding two programs in New York City where partnering agencies assist isolated and underserved poor older Jewish adults	P	2008	\$900,000	\$300,000
<b>The American Jewish Joint Distribution Committee, Inc.</b> to support the activities of Eshel to provide services for older adults in Israel	O C	2011 2011	\$2,020,000 \$1,730,000	\$2,020,000 \$1,730,000
to support older adults in the Former Soviet Union to obtain medicine and social services	O	2011	\$6,100,000	\$6,100,000
to support a capital project in the Former Soviet Union in support of older adults	C	2011	\$900,000	\$900,000
to support Romanian older adults	P	2011	\$50,000	\$50,000
<b>Lifeline for the Old</b> JERUSALEM, ISRAEL to support the Grantee's 'Monthly Stipend Program' in which poor older adults work part-time in a workshop to produce products sold in the Grantee's gift shop	P	2007	\$330,000	\$115,000
<b>WORKFORCE DEVELOPMENT</b>				
<b>Jewish Vocational Service, Inc.</b> BOSTON, MA to provide program support for job-seeking members of the general community to address the challenges of the working poor through the Partnerships for Careers and Learning Program	P	2010	\$100,000	\$50,000
<b>American Friends of Nishmat</b> JERUSALEM, ISRAEL to support a residential program that provides Ethiopian-Israeli women, who have graduated from high school, with the skills they need to pass the university matriculation ( <i>bagrut</i> ) resulting in success	O	2010	\$60,000	\$60,000
<b>The American Jewish Joint Distribution Committee, Inc.</b> THROUGHOUT ISRAEL to provide support to the Tevet Employment Initiative	O	2011	\$1,750,000	\$1,750,000

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

GRANTEE & PURPOSE	TYPE OF GRANT	FISCAL YEAR APPROVED	TOTAL GRANT AMOUNT	FYE 2011 PAYMENT
<b>WORKFORCE DEVELOPMENT (continued)</b>				
<b>P.E.F. Israel Endowment Funds, Inc. THROUGHOUT ISRAEL</b> (P.E.F. serves as the grantee for the following beneficiary agencies)				
<b>Economic Empowerment for Women</b> - to support a program that equips low-income women with the knowledge and tools to create small businesses as a means to permanently break away from poverty	P	2009	\$240,000	\$50,000
<b>Tech Career</b> - to continue general operating support for an organization that is successfully training and placing Ethiopian-Israelis in professional positions in the high-tech industry	O	2011	\$50,000	\$50,000
<b>EDUCATION, CHILDREN, YOUTH &amp; FAMILIES</b>				
<b>Center for Jewish Education</b> BALTIMORE, MD to continue support of scholarships for financially disadvantaged students in local Jewish Day schools	O	2008	\$10,000,000	\$1,881,657
<b>Partnership for Excellence in Jewish Education</b> 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 nationally	O	2010	\$600,000	\$300,000
<b>Shofar Coalition/CHANA</b> BALTIMORE, MD to support a community-wide, multi-organizational initiative that will provide services to at-risk children being raised in homes where there is abuse, addiction, alcoholism and/or mental illness; to their families; and to adult survivors raised in such homes	P	2009	\$100,000	\$50,000
<b>The American Jewish Joint Distribution Committee, Inc.</b> to support services to infants, children, and young adults in Argentina	O	2011	\$385,000	\$385,000
to support educational services to students in Turkey	O	2011	\$150,000	\$150,000
<b>Bakehila</b> JERUSALEM, ISRAEL to provide multiple formal and informal educational interventions for students from disadvantaged neighborhoods in Jerusalem	P	2011	\$75,000	\$0
<b>The Branco Weiss Institute</b> THROUGHOUT ISRAEL to support systemic change in Israel's social and geographic peripheries, via full supportive operation of seven schools designed and operated to serve at-risk high school youth who have dropped out of the normative school system	O	2009	\$600,000	\$200,000
<b>Elem - Youth in Distress</b> TEL AVIV, ISRAEL to support funding for the Someone to Run With/Galgal programs which are drop-in and resource centers for homeless youth and the <i>Derech haMelech</i> Program which pairs at-risk young adults with job experienced adult mentors	P	2009	\$600,000	\$200,000
<b>Friends of Yemin Orde, Inc.</b> HACARMEL, ISRAEL to support the introduction of <i>Yemin Orde's</i> unique methods and programs into five youth villages in Israel transforming their facilities and services as well as establishing them as centers of services for children at risk from neighboring areas	P	2009	\$400,000	\$200,000
to construct a new permanent home for the <i>Yemin Orde Mechina</i> Leadership Program for Ethiopian Youth in <i>Hatzor Haglilit</i>	C	2011	\$300,000	\$0

C - Capital Project O - General Operating Support P - Program Support

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

GRANTEE & PURPOSE	TYPE OF GRANT	FISCAL YEAR APPROVED	TOTAL GRANT AMOUNT	FYE 2011 PAYMENT
<b>Harold Grinspoon Foundation</b> THROUGHOUT ISRAEL to expand the operations of <i>Sifriyat Pijama</i> (the Pajama Library), a program that distributes children's books in Hebrew to underserved preschoolers in Israel to encourage reading in the family and the discussion of Jewish values	P	2011	\$100,000	\$0
<b>Rashi Foundation</b> HATZOR HAGLILIT, ISRAEL to construct a new Early Childhood Center for children 0- to 6-years-old, including a Development and Enrichment Center and Day Care Center with a range of therapeutic, educational, and enrichment programs	C	2011	\$320,000	\$0
<b>Talpiot Community For Its Children</b> HADERA, ISRAEL to expand the current ground floor of the After School Day Care Center in the <i>Talpiot</i> Children Village, create larger group rooms, and to renovate the group rooms, including a kitchenette	C	2011	\$75,000	\$75,000
<b>Youth Renewal Fund</b> THROUGHOUT ISRAEL to renew general operating support for a program that provides tutoring and other supplemental educational assistance to mostly poor Israeli students	O	2010	\$200,000	\$100,000
<b>Tikva Children's Home</b> ODESSA, UKRAINE to provide general operating support for daily services to over 1,000 children and youth through education and residential services	O	2011	\$150,000	\$150,000
<b>BASIC HUMAN NEEDS AND HEALTH</b>				
<b>Jewish Family Service of Metropolitan Detroit</b> WEST BLOOMFIELD, MI to support Detroit's Jewish Assistance Project to help families in crisis because of the economic downturn and its profound impact on metropolitan Detroit	P	2011	\$80,000	\$80,000
<b>Squirrel Hill Health Center</b> PITTSBURGH, PA to support the annual operating budget of a Federally Qualified Health Center providing primary health services to a population with many older, often indigent, adults within the local Jewish and Russian immigrant communities	O	2009	\$150,000	\$50,000
<b>The Ashdod Anti-Drug Authority</b> ASHDOD, ISRAEL to support the construction of a Methadone Day Clinic that will provide maintenance care through drug substitutes and a learning center	C	2008	\$114,000	\$57,000
<b>The Health and Community Service Center</b> JERUSALEM, ISRAEL to support the annual operating budget for a proven program—"Smiling for Posterity"—that offers free dentures to low-income older adults in Jerusalem	P	2010	\$100,000	\$50,000
<b>DISABILITIES</b>				
<b>Chai Lifeline, Inc.</b> NEW YORK, NY to construct a new 11,744 square foot, state-of-the-art medical center that will provide emergency and ongoing care for disabled campers at Camp Simcha and Camp Simcha Special	C	2011	\$250,000	\$250,000
<b>JBI International</b> NEW YORK, NY to support the new Reach Out and Read Program which will combat social isolation and provide intellectual stimulation for thousands of lower-income, visually impaired older adult Jews in New York, Florida, and Argentina	P	2009	\$400,000	\$100,000
<b>Jewish Federation of Metropolitan Chicago</b> CHICAGO, IL to support a continuum of early intervention services for children from infancy to age three with Autism Spectrum Disorders (ADS) and their families	P	2010	\$200,000	\$100,000

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

GRANTEE & PURPOSE	TYPE OF GRANT	FISCAL YEAR APPROVED	TOTAL GRANT AMOUNT	FYE 2011 PAYMENT
<b>DISABILITIES (continued)</b>				
<b>Sid Jacobson Jewish Community Center</b> EAST HILLS, NY to complete upgrades and renovation for a new campus for a licensed day care program for children of working parents and a summer day camp with inclusive programming for children and young adults with ADHD, learning disabilities, autism, and diabetes	C	2011	\$600,000	\$0
<b>Akim Israel</b> TEL AVIV, ISRAEL to support construction of a 3-floor, 1,470 sq. meter Home for Life for 28 elderly, mentally impaired residents, including a respite care center for severely impaired adults	C	2010	\$600,000	\$300,000
<b>Alut - The Israeli National Autism Association</b> GIVATAIM, ISRAEL to provide permanent housing for low-income adults with autism whose parents or caregivers are no longer able to provide housing	C	2009	\$1,500,000	\$500,000
<b>The Association for Children at Risk</b> TEL AVIV, ISRAEL to operate the first Israeli clinic center that provides evidence-based cognitive behavior therapies for high-functioning children, adolescents and young adults on the autism spectrum	P	2010	\$100,000	\$50,000
<b>The Association for Developing Community Services in Sha'ar HaNegev</b> ASHKELON, ISRAEL to support subsidized treatments for over 1,000 children and adults with special needs who benefit from aquatic therapy	P	2008	\$180,000	\$60,000
<b>Beth David Institute - Center for Deaf-Blind Persons</b> TEL AVIV, ISRAEL to provide direct services to assist economically disadvantaged individuals with Usher's Syndrome	O	2009	\$270,000	\$80,000
<b>Center for Independent Living</b> 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 the independent living approach	P	2011	\$50,000	\$50,000
<b>ENOSH - The Israel Mental Health Association</b> THROUGHOUT ISRAEL to enhance the quality of life, level of functioning, and to provide support to mentally ill adults	O	2009	\$270,000	\$90,000
<b>Equality and Justice Association</b> BE'ER SHEVA, ISRAEL to provide support toward the second Independent Living Center in Israel for people with disabilities	O	2009	\$300,000	\$100,000
<b>Israel Elwyn</b> JERUSALEM, ISRAEL to support Project Maximum Potential that will expand its services to pre-school children with disabilities in Jerusalem to enable them to reach their highest potential, leading to a more independent and fulfilling life	P	2008	\$400,000	\$75,000
<b>Kamah Association - Curative Community at Harduf</b> HAMOVIL, ISRAEL to support the construction of two buildings for 200 at-risk children and adults with various physical and intellectual disabilities	C	2008	\$600,000	\$200,000

C - Capital Project O - General Operating Support P - Program Support

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


GRANTEE & PURPOSE	TYPE OF GRANT	FISCAL YEAR APPROVED	TOTAL GRANT AMOUNT	FYE 2011 PAYMENT
<b>Keren Or</b> JERUSALEM, ISRAEL to support the construction of a new state-of-the-art Hydrotherapy Center and additional classrooms to be used to care and rehabilitate blind children and young adults who are also physically and/or mentally disabled in Israel	C	2007	\$450,000	\$225,000
<b>Kfar Tikva</b> KIRYAT TIV'ON, ISRAEL to purchase one new home and two apartments in <i>Kiryat Tivon</i> so that older adults with disabilities can move from the Village into the surrounding community to live as independently as possible	C	2010	\$250,000	\$125,000
<b>Kivunim: New Directions for Special Needs Youth in Israel</b> HAIFA, ISRAEL to support the annual operating budget of <i>Kivunim</i> and the continued establishment and growth of programs for transitional youth with physical and sensory disabilities	O	2008	\$180,000	\$60,000
<b>The Mercaz Cochav Ma'a lot-Tarshicha Association</b> MA'A LOT, ISRAEL to support therapeutic treatments and life-skills workshops for young people with profound mental retardation in Israel	O	2009	\$300,000	\$100,000
<b>NATAL</b> TEL AVIV, ISRAEL to support NATAL's core activity of providing emotional assistance and subsidized psychological treatment to traumatized individuals and maintain a hot line, clinic, and social therapeutic club	O	2008	\$300,000	\$100,000
<b>Seeach Sode</b> JERUSALEM, ISRAEL to support the renovation and new construction of a rehabilitation center for Orthodox Jewish women with intellectual disabilities and to promote their integration at work and worship	C	2009	\$1,200,000	\$800,000
<b>The Shai Society</b> HERZLIA PITUACH, ISRAEL to assist in building a permanent home for disabled children receiving services	C	2008	\$630,000	\$210,000
<b>The Shekel Association: Community Services for the Disabled</b> JERUSALEM, ISRAEL to support the establishment of a Trauma Center for Children with Disabilities in Jerusalem who have been sexually abused or physically neglected	P	2008	\$200,000	\$50,000
<b>Summit</b> BE'ER SHEVA, ISRAEL to support the costs of professional staff, especially caseworkers, to increase community-based services for foster care children with mental and physical disabilities	P	2008	\$150,000	\$50,000
<b>GENERAL COMMUNITY SUPPORT</b>				
<b>THE ASSOCIATED: Jewish Community Federation of Baltimore</b> BALTIMORE, MD to continue to support the annual campaign that funds services for financially disadvantaged individuals and families in Baltimore (2010)	O	2011	\$3,000,000	\$3,000,000
to continue to support the annual campaign that funds services for financially disadvantaged individuals and families in Baltimore (2011)	O	2011	\$3,000,000	\$0
to support 'repair and maintenance' for the benefit of the new Harry & Jeanette Weinberg Jewish Community Services Building	C	2006	\$540,000	\$540,000
<b>The Conference on Jewish Material Claims Against Germany, Inc.</b> THROUGHOUT NORTH AMERICA to establish a new, five-year \$10 million grant to fund emergency services for Holocaust survivors residing in North America	P	2011	\$10,000,000	\$2,000,000

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

GRANTEE & PURPOSE	TYPE OF GRANT	FISCAL YEAR APPROVED	TOTAL GRANT AMOUNT	FYE 2011 PAYMENT
<b>GENERAL COMMUNITY SUPPORT (continued)</b>				
<b>Jewish Community Center of Greater Washington</b> ROCKVILLE, MD to support renovation and expansion of organization's facility	C	2004	\$1,500,000	\$375,000
<b>Jewish Community Center of Scranton</b> SCRANTON, PA to improve energy efficiency for all six non-profit agencies residing in the facility and to decrease expenses for energy, including electricity and gas	C	2011	\$54,000	\$54,000
<b>Jewish Federation of Northeastern Pennsylvania, Inc.</b> 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	P	2009	\$375,000	\$125,000
<b>Jewish Funders Network</b> NEW YORK, NY to provide general operating support to help advance the quality and impact of Jewish philanthropy	O	2010	\$100,000	\$50,000
to support the additional operating costs to administer this program	O	2011	\$80,000	\$80,000
<b>American Friends of Yeshiva Aish Ha Torah, Inc.</b> JERUSALEM, ISRAEL to support construction of a cultural, religious, and educational facility in Jerusalem which will also provide Jewish oriented programs and services	C	2004	\$2,500,000	\$500,000
<b>The American Jewish Joint Distribution Committee, Inc.</b> to support the <i>Ensuring a Jewish Future</i> program in Israel	O	2011	\$3,520,500	\$3,520,500
to support capital funding for ESHEL to provide services for older adults in Israel	O	2011	\$250,000	\$250,000
to support social services for children living in Budapest	O	2011	\$115,000	\$115,000
to support social services for individuals living in Argentina	P	2011	\$500,000	\$500,000
to support the Eastern Europe Young Leaders Institute	P	2011	\$450,000	\$450,000
to support the Jewish Community Center in India	P	2011	\$54,500	\$54,500
<b>Friends of the Israel Defense Forces</b> THROUGHOUT ISRAEL to support the DIGNITY Program that serves Israeli combat soldiers and their families enduring financial distress	P	2009	\$500,000	\$250,000
<b>The Jerusalem Foundation</b> JERUSALEM, ISRAEL to support the <i>Kiryat Yovel</i> Initiative, a community development initiative of the Jerusalem Municipality and the Jerusalem Foundation intended to enhance the area of Jerusalem known as <i>Kiryat Yovel</i> by improving housing, education, and workforce	P	2011	\$500,000	\$107,556

C - Capital Project O - General Operating Support P - Program Support

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

*“There are eight levels of charity.  
The highest is helping man to help himself.”*

*– Maimonides*

*“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*


**The Harry and Jeanette Weinberg Foundation, Inc.**  
7 Park Center Court, Owings Mills, Maryland 21117

NONPROFIT ORG  
US POSTAGE  
**PAID**  
BALTIMORE, MD  
PERMIT #5415