


## The Harry and Jeanette Weinberg Foundation, Inc.

2010

### CONTENTS

- 3 From Vision to Legacy
- 4 Year in Review
- 6 Trustees
- 9 Grants 2010
  - 10 Older Adults
  - 24 Family & Informal Caregiver Program
  - 25 Workforce Development
  - 34 Education, Children, Youth & Families
  - 42 Basic Human Needs & Health
  - 52 Disabilities
  - 63 General Community Support
  - 70 Maryland Small Grants Program
- 93 The Jewish Community
- 96 Treasurer's Report
- 97 Summary of Financial Position
- 98 Real Estate Report
- 99 Weinberg Fellows Program
- 100 Staff List
- 100 Contact Information

### MISSION

The Harry and Jeanette Weinberg Foundation is dedicated to assisting the poor through operating and capital grants to direct service organizations primarily located in Maryland, Hawaii, Northeastern Pennsylvania, New York, Israel, and the Former Soviet Union. These grants focus on meeting basic needs such as shelter, nutrition, health, socialization, and enhancing an individual's ability to meet those needs. Within that focus, emphasis is placed on older adults and the Jewish community.


# *From Vision To Legacy*

THE STORY OF HARRY AND JEANETTE WEINBERG AND THE FOUNDATION THEY CREATED


**Harry Weinberg (1908-1990)**  
**Jeanette Weinberg (1909-1989)**

Harry Weinberg's 30-year old parents, Joseph and Sarah Weinberg, set out in 1911 from their home in Sambor, in the Galicia region of the Pale of Settlement (then within the Austro-Hungarian Empire), for the land of opportunity—the United States of America. Harry, then three, was the second of the four children (three boys and one girl) who joined Joseph and Sarah Weinberg on that voyage. Three more boys were born to the couple after they arrived in the U.S. The seven children, in birth order, were Henry, Harry, Betty, William, David, Nathan, and Sidney.

The Weinberg family came to America with extremely modest means. Harry and his siblings grew up knowing firsthand what it was like to have little money but also, gradually, understood that it took hard work and discipline to escape poverty.

For Harry, business was a talent learned early in life. At the age of 10, the young entrepreneur could be seen on the streets of downtown Baltimore selling souvenirs to parade-goers celebrating the end of World War I. Harry worked for several years in his father's body-and-fender shop, but eager to strike out on his own, he left home in his teens to seek his own fortune.

The rest is a Horatio Alger-like story of ever-increasing wealth accumulation. Although he had no formal education after the sixth grade, the assiduous application of his innate genius and outstanding work ethic allowed him to accumulate a vast fortune. For portions of the 1950s and 1960s, he headed a diverse intra-urban transportation empire, owning mass transit bus lines in New York, Scranton, Dallas, and Honolulu. He accumulated an even larger fortune in securities and real estate. At the time of his death in 1990, he was the largest single real estate investor in Hawaii.

But through it all, Harry Weinberg never forgot his roots as a poor immigrant child in Baltimore. In Harry's mind, he sought wealth for the benefit of, in his words, "the poor people." During the late 1930s, while still a young married man with an infant son, he unhesitatingly signed affidavits of support, pledging his then modest assets to enable many German Jews to reach safe haven in America. In 1959, he created The Harry and Jeanette Weinberg Foundation as his long-term vehicle for consistent charitable activity that would continue long into the future after he and Jeanette were gone.

Harry Weinberg died on November 4, 1990, little more than a year after his beloved wife, Jeanette, passed away. Jeanette Weinberg had been a talented painter and compassionate philanthropist. Harry and Jeanette are survived by their son, Morton, and four grandchildren. The Harry and Jeanette Weinberg Foundation continues to grow and support a myriad of public charities throughout the world. Today, the Foundation is one of the largest private foundations in the United States. The legacy of Harry and Jeanette Weinberg lives on in the good work of their foundation.


## *Year in Review*

The Foundation's Annual Report not only reviews the past year's activities, but also informs readers of recent changes and new matters. As the pages that follow provide ample details about much of what the Foundation did in the past fiscal year (ending February 28, 2010), we will use this brief message primarily to inform readers about developments in the new fiscal year.

Perhaps most important of all, the Foundation has changed its leadership structure. As of February 23, 2010—the tail end of fiscal year 2010—we have a new president and a separate new board chair. Since the passing of Harry Weinberg on November 4, 1990, a single individual held both positions simultaneously, first Bernard Siegel for 15 years from 1990-2005, and then Shale D. Stiller for five years from 2005-2010. Now, the Foundation's president is Rachel Garbow Monroe, who previously served as the Foundation's chief operating officer for five years. Rachel runs the Foundation on a day-to-day basis and "leads the charge" on most matters. Donn Weinberg, who has served the Foundation full-time since 1993 and as a trustee since 2002, is now both executive vice president and board chair. The board chair must be a trustee, presides over board meetings, and serves as a "good-will ambassador" for the Foundation. The board chair position will rotate every three years to a different trustee; the next rotation will be on March 1, 2013. The other four trustees—Alvin Awaya (based in Hawaii), Barry I. Schloss, Robert T. Kelly, Jr., and Judge Ellen M. Heller—continue to remain actively and passionately involved, and the end-result is a true team effort and a relatively flat leadership structure among the trustees.

We welcome a new trustee—Judge Ellen M. Heller—who was designated by Harry Weinberg in the Foundation's charter to succeed Shale Stiller (her husband) as a trustee. Already she is contributing to the Foundation's decision-making with her vast experience as an Administrative Judge of the Baltimore City Circuit Court and immediate past president, and current board chair, of the American Jewish Joint Distribution Committee. Those experiences and others richly inform her perspectives on the poverty-related issues and other matters with which we grapple each day.

From a financial resources standpoint, the past fiscal year ending February 28, 2010 presented challenges and opportunities. From an operational standpoint, our greatest challenge was managing the nine-month pause in our acceptance of letters of inquiry. The underlying reason for the pause was that so much of our grantmaking already was pre-committed, and there was little in new (uncommitted) funds still to be authorized. In a sense, we had outpaced ourselves in authorizing grants, particularly multi-year commitments, whether of the capital, general operating, or program types. In July 2010, the Foundation returned to its pre-November 2008 practice of accepting letters of inquiry on a continuous rolling basis instead of on a grant cycle. For the two fiscal years ending February 28, 2010 and 2011, the Foundation had available only \$21 million in new dollars to allocate out of a combined, two-year grant budget of approximately \$200 million. As a result, even after the pause ended, the Foundation had to become extremely selective in making its remaining grant commitments. This constraint affects the current fiscal year, is less of a problem in the fiscal year ending February 29, 2012, and thereafter dissipates.

Our greatest opportunity during that long pause was the chance for the Trustees and staff at the Foundation to drill even deeper than usual into the evaluation of the grants that the Foundation already had made and to make changes, if appropriate. The additional information obtained and the lessons learned are helping us to sharpen our focus and improve the quality of our grantmaking. Having stability within our program staff has helped. We continue to benefit from the contributions of our seven Program Directors—Phyllis Bloom, Stan Goldman, Amy Gross, Marci Hunn, Amy Kleine, and Michael Marcus in our Baltimore office, and Gailene Wong in our Hawaii office.

One change we made among the program directors in the Baltimore office is the development of “cross-training” in grant subject matter areas. As before, each program director has one or more subject areas for which he or she primarily is responsible. What is new is that each program director also has one or more subject areas for which he or she secondarily is responsible. Cross-training serves three purposes. First, it helps the Foundation effectively work through a program director’s temporary absence, whether for maternity or disability leave or vacation. Second, it reduces disruption to the grantmaking process if a program director leaves permanently. Third, cross-training broadens and enriches the perspective of each program director and highlights the interconnectedness among various grant areas.

We continue to be pleased by the success of many of the Foundation’s other initiatives, including the Maryland Small Grants Program, the Employee Giving Program, the Weinberg Fellows Program, and the Maryland Influentials Mission to Israel—each of which is discussed in this Annual Report. Some of our recent grants deserve special mention. In the new fiscal year, the Foundation authorized a five-year, \$10 million grant to the Conference on Material Claims Against Germany to help aging Holocaust survivors in North America meet basic needs for shelter, food, and medical care. In addition, we authorized a \$10 million capital grant toward a more than \$30 million project to renovate and expand Levindale Hebrew Geriatric Center & Hospital, Baltimore’s Jewish nursing home and rehabilitation hospital. More about those grants in next year’s Annual Report.

On a personal note, the two of us are honored and excited about our new roles and the opportunity presented to us to work with the entire board and staff to make smart grants to many wonderful nonprofit organizations that help thousands of deserving people in need; to protect and enhance the Foundation’s corpus of securities and real estate that make our grantmaking possible; and to continue to work with other partners in philanthropy, government, and business to help make the world at least a little bit better.

Sincerely,


Donn Weinberg, Chairman


Rachel Garbow Monroe, President


# Trustees


**Donn Weinberg**  
Chairman

Donn Weinberg was named Chairman of the Board and Executive Vice President of the Weinberg Foundation in February 2010. He earned his B.A. degree in 1975 from the George Washington University, where he double-majored in Philosophy and Communications. He earned his law degree in 1978 from the University of Baltimore School of Law and served as Editor-in-Chief of the school's Law Review. In active law practice for 15 years, including a one year stint as an Assistant State's Attorney for Baltimore City, he specialized in general civil and medical malpractice litigation. Mr. Weinberg has been employed full-time for the Foundation and its affiliates since 1993 in multiple roles. On August 1, 2002, he succeeded his father, Nathan Weinberg, as a Foundation Trustee and a Vice President of the Foundation, and he also serves as president of the Foundation's various real estate title holding companies. Mr. Weinberg focuses his efforts primarily on the Foundation's real estate portfolio and on grantmaking. Mr. Weinberg has served on many boards in the past and currently is a board member of the Jewish Funders Network and the Philanthropy Roundtable. Since September 2007, Mr. Weinberg has been a regular volunteer singer-entertainer at older adult residential facilities in the Baltimore area.


**Alvin Awaya**  
Trustee

Alvin Awaya received his CPA certification in 1969 and worked for a national CPA firm before starting his career with Harry Weinberg in 1974. He has been an officer and director of the various Weinberg-owned companies for the past 36 years and continues to manage and direct the Hawaii real estate operations and activities of 3900 Corp. and its affiliated companies: Honolulu Limited, 300 Corporation, HRT Realty, LLC, Gutman Realty, LLC, and the Harry and Jeanette Weinberg Foundation, Incorporated. In addition, Mr. Awaya has been serving as a Vice President and Trustee of the Harry and Jeanette Weinberg Foundation since 1990. He is a member of the Hawaii Society of Certified Public Accountants and the American Institute of Certified Public Accountants.


**Barry I. Schloss**  
Trustee

Barry Schloss brings 40 years of auditing and accounting experience to his service as Treasurer on the board of trustees of the Foundation. After graduating with a degree in Accounting from Franklin & Marshall College, he received his CPA certificate in 1969. Thereafter, he worked as an agent for the Internal Revenue Service, in public accounting with a national CPA firm, and as an accountant for a major retail chain. For the 22 years before joining the Foundation, Mr. Schloss was Director of Accounting and Auditing Services for Gorfine, Schiller & Gardyn, P.A., a CPA firm located in Owings Mills, Maryland. During that time, he provided audit, tax, and consulting services to the Foundation and other charitable and for-profit organizations. Since his election to the board of trustees in February 2005, Mr. Schloss has become increasingly involved with the grantmaking functions of the Foundation. He is an active member of Baltimore Hebrew Congregation and previously served a term as its president. He also serves on the board of directors of the Association of Baltimore Area Grantmakers and of ACHARAI: Shoshana S. Cardin Leadership Development Institute.


**Robert T. Kelly, Jr.**  
Trustee

Robert Kelly is a graduate of the University of Pennsylvania's Wharton School and the Villanova University School of Law. He also holds a Master of Laws Degree in Taxation. Mr. Kelly is a partner in the Scranton, Pennsylvania law firm of Myers, Brier & Kelly, LLP, where his practice focuses on tax-oriented transactional planning for individuals, closely-held business entities, and nonprofit organizations. He has counseled a wide variety of tax-exempt entities in organizational and operational matters. Prior to entering law school, Mr. Kelly spent several years as a Certified Public Accountant, advising entrepreneurial and nonprofit clients. His experience as an advisor to and director of numerous health care providers, educational institutions, social service agencies, and private foundations affords him an in-depth understanding of the increasingly complex charitable and philanthropic environment. Mr. Kelly currently resides in Clarks Green, Pennsylvania with his wife Margi and children Peter, Kevin and Claire.


**Judge Ellen M. Heller**  
Trustee

Judge Ellen M. Heller is the Chair of the American Jewish Joint Distribution Committee, the largest Jewish international relief organization in the world. She is a retired Judge of the Circuit Court for Baltimore City, where she was appointed the Judge in Charge of the Civil Docket and ultimately the Circuit Administrative Judge overseeing the entire court—the first woman in Maryland to hold that position. She is a board member of the Board of Visitors of the U. of Md. School of Law, the Independent Lay Review Board of the Archdiocese of Baltimore, the Baltimore Community Foundation, and the International Advisory Board of the Johns Hopkins Bioethics Institute. She sits as a trial judge on a part-time basis. In 2009 Judge Heller was inducted into the Baltimore Jewish Hall of Fame and in 2008 named to the Maryland Women's Hall of Fame. She has also received the U. of Md. School of Law's Distinguished Graduate Award, the Maryland State Bar's Civility Award, the Bar Assoc. of Balto. City's Margaret Brent-Juanita Jackson Mitchell Award, the Girl Scouts of Central Md. Distinguished Women's Award, the American Jewish Committee's Blaustein Award, and the Md. Chapter of Hadassah's Women of Distinction Award. In 2001 she was a recipient of the Circle of Excellence Achievement Award having been named one of Maryland's top 100 Women for three consecutive years. Judge Heller, who has graduated with honors from both Johns Hopkins University and the U. of Md. School of Law, is a member of the American Law Institute.


**Rachel Garbow Monroe**  
President

Rachel Garbow Monroe began her term as President of the Weinberg Foundation on February 23, 2010. She joined the Foundation in 2005 as the organization's first Chief Operating Officer. During her tenure at the Foundation, significant changes have taken place including retention of a new team of more than 25 professional staff to execute the work of the Foundation, the creation and launch of the Weinberg Foundation's Annual Community Gathering, a new Israel Mission Alumni Scholars Program, the annual Employee Giving Program, and the Maryland Small Grants Program. Ms. Monroe's previous professional roles include serving as the Chief Operating Officer for the Associated Jewish Community Federation of Baltimore, the Worldwide Director of Marketing for the international architectural firm Skidmore, Owings & Merrill, and as the marketing manager for the JCCs of Chicago. For five years, Monroe served as an adjunct professor at Johns Hopkins University teaching a graduate nonprofit marketing course at the University's Institute for Policy Studies. She earned a BA from Northwestern University and an MM (MBA) from the J.L. Kellogg Graduate School of Management at Northwestern University, where she majored in marketing and nonprofit management. She was recognized by *The Daily Record* as a 2010 Influential Marylander, as one of Maryland's Top 100 Women (2009 and 2007), and "40 Under 40" by the *Baltimore Business Journal* (2006). She serves on the boards of the Greater Baltimore Committee and Maryland's Ronald McDonald House. Ms. Monroe is married to Joel Monroe and together they are the parents of three children: Audrey, Danny and Ben Monroe.

#### RETired TRUSTEES


**Robert T. Kelly, Sr.**  
1988-2002


**Shale D. Stiller**  
1994-2010


**Timothy P. Kelly**  
2002-2006


**Nathan Weinberg**  
1971-2002 (*deceased*)


**Bernard Siegel**  
1990-2005


**William Weinberg**  
1981-1994 (*deceased*)

**HARRY WEINBERG**'s lifelong philosophy—and the guiding principle for the Foundation's Trustees—rests on the famous Talmudic saying: "If all the afflictions of the world were assembled on one side of the scale and poverty on the other, poverty would outweigh them all."

The Weinberg Foundation's grants are focused on meeting basic needs such as housing, nutrition, health, and socialization and on enhancing an individual's ability to meet those needs through education and work. Within that focus, the major priorities are the needs of older adults and the Jewish community.

### **The Foundation emphasizes:**

- **Meeting basic needs for those who are older, disabled, hungry, or in need of medical care;**
- **Building self-sufficiency through workforce development, education, and aid to families and the homeless; and**
- **Providing general community support.**

The Trustees believe that the most effective use of funds is through capital and operating grants to direct service organizations with a proven track record of assisting the poor and vulnerable. The Foundation does not make direct gifts to individuals. In most cases, the Foundation also does not make grants for debt reduction, annual appeals, or endowments. By charter, the Foundation is prohibited from giving funds to colleges, universities, and cultural institutions. Because of its commitment to direct service organizations, the Foundation does not support think tanks, research organizations, or advocacy groups.

THE HARRY AND JEANETTE WEINBERG FOUNDATION

2010 *Grants*


**PROGRAM AREA**

**APPROVED**

**PAID**

<b>Older Adults</b>	\$36,995,345	\$30,107,728
<b>Workforce Development</b>	\$7,030,000	\$12,082,500
<b>Education, Children, Youth &amp; Families</b>	\$9,610,500	\$9,779,998
<b>Basic Human Needs &amp; Health</b>	\$3,750,000	\$8,575,500
<b>Disabilities</b>	\$6,959,000	\$8,142,488
<b>General Community Support</b>	\$9,762,537	\$13,097,406
<b>Maryland Small Grants Program</b>	\$1,788,275	\$5,336,175
<b>Hawaii</b>	\$9,963,500	\$10,289,000
<b>Total</b>	<b>\$85,859,157</b>	<b>\$97,410,795</b>

*Older & Smarter*

על תשליבני לעת זקנה בצלות חי אל תעזبني


DO NOT ABANDON ME IN OLD AGE;  
WHEN MY STRENGTH FAILS,  
DO NOT FORSAKE ME.

PSALM 71:9


THE HARRY AND JEANETTE WEINBERG FOUNDATION

The Harry and Jeanette Weinberg Foundation allocates the largest portion of its grants budget to the support of older adults. No other American foundation of similar size has emphasized care for poor older adults to this extent. There are several reasons for the Foundation's large allocation to older adults:

- Harry Weinberg frequently spoke of his empathy for those who struggled all of their lives to provide for their families but because of advancing age, illness, and frailty, could no longer properly care for themselves and their spouses.
- The number of older adults who need some type of assistance is increasing exponentially. Longer life expectancies, greater financial need, health care costs, and isolation from family members have exacerbated the problem. Many poor older adults require assistance with the basic necessities of life such as safe and affordable housing, sufficient nutrition and health care, long-term care, increased social connections, and opportunities to become more active in their communities.
- Rabbi Abraham Joshua Heschel once said, "*A test of a people is how it behaves toward the old. It is easy to love children. Even tyrants and dictators make a point of being fond of children. But the affection and care for the old, the incurable, the helpless are the true gold mines of a culture.*" Harry Weinberg would have agreed.

The Foundation makes grants to support low- and moderate-income older adults mostly in the United States, Israel, and the former Soviet Union. Proposals from anywhere in the U.S. may be considered, although preference is given to Maryland, Northeastern Pennsylvania, Hawaii, and other cities (e.g., New York) with large poor older adult populations.

---

## GOALS

---

The Foundation's major goal continues to be provision of direct services to poor older adults to help them live dignified, meaningful, and engaged lives in the community and to maintain their independence for as long as possible.

### PRINCIPLES FOR GRANTMAKING

The Foundation has identified the following principles to guide grantmaking for the older adults portfolio.

**Serve the poorest.** Poverty among older adults is growing. All grants must target populations below the area median income level, with emphasis on helping those at the lowest income levels.

**Serve the frailest.** In addition to low-income, frailty makes older adults extremely vulnerable. The Foundation prioritizes proposals that help older adults with the greatest needs.

**Address the most basic needs.** The Foundation focuses its support on organizations or programs addressing the most basic needs such as food, housing, and income security, as well as long-term care. Basic needs also include support for activities of daily living and initiatives to maintain functional status by delaying the onset of disabilities.

**Build the field.** The Foundation focuses on grants which might help to "build the field" of supports and services for poor older adults. "Building the field" is illustrated by strong collaborations at the community level with other organizations' ability to leverage or strengthen other resources, testing of a new model for replication, and promotion of systems of care.

## CAPITAL AND PROGRAM PRIORITIES

The Foundation has identified seven priority areas for capital grants and operating or program grants within the older adults portfolio.

### CAPITAL GRANTS

**Residential care facilities.** The Foundation makes capital grants to residential care facilities, particularly nursing homes and assisted living/dementia care facilities, which are implementing “culture change.” The culture change model strives to make residential care facilities more home-like. These homes have a “person-centered” philosophy or approach, which involves individuals in their service planning, focuses on individuals’ strengths as opposed to their deficits, and allows individuals to make decisions about how they live their daily lives. The individual should be at the center of all care plans and decisions.

### Housing construction and repair.

Construction and rehabilitation of housing, including independent living facilities for older adults are of great interest to the Foundation (e.g., HUD 202 apartments and low-income tax credit-financed units). Home repair and home modification programs also are of interest. When older adults live in safe, accessible, and affordable housing, they can age more securely and happily in the setting of their choice. Housing construction and repair projects should be based on universal design and smart growth principles.

**Community-based facilities.** The Foundation funds the construction, expansion, and renovation of senior centers, adult day program sites, shared use sites, and other facilities that provide non-institutional services and supports to older adults outside of the home. Operating or program grants to support these facilities are also considered. Priority is given to those facilities offering higher-level interventions such as help with activities of daily living, health care, and medical monitoring. Capital projects for community-based facilities should be based on universal design and smart growth principles.

### GENERAL OPERATING OR PROGRAM GRANTS

**Community-based services and supports to meet basic needs.** Community-based services and supports are essential to help older adults remain independent in the community. Such services are low-cost compared with institutional care but are not sufficiently covered by public or private sources. This area specifically focuses on basic needs and higher-level interventions. Home care to help with activities of daily living such as home health or personal care is of special interest. Because maintenance of functional status is central to independence, interventions to delay the onset or progression of disability or dementia also are indispensable. Food security—meal delivery, congregate meals, and food pantries for seniors—also fits with this priority but should be combined with a comprehensive program offering other in-home or in-community services.

**Informal caregiver support.** Programs providing information and resources for unpaid caregivers, including friends and family, qualify for funding from the Foundation. Respite and training are key needs among caregivers. The Foundation increasingly has focused on informal caregiver support via the Family and Informal Caregiver Support Program which is providing \$8.2 million in grants to 14 projects in 9 states over the course of three

years. In general, new proposals for caregiver support will not be approved outside of the Family and Informal Caregiver Support Program.

**Promotion of professional long-term care workforce.** By 2016, it is projected that the U.S. will need four million new direct care workers to assist seniors and individuals with disabilities. This gap between supply and demand for workers will widen through 2030 as the baby boom generation ages. In addition to increasing the sheer numbers of direct care workers, the quality of those workers must improve. Efforts to improve quality must be multi-faceted, addressing enhanced training for employees and management, better wages, improved job retention, and healthier workplace culture. This effort overlaps with the Foundation's workforce development goals to help individuals obtain and keep career track employment.

**Enrollment in available benefits programs.** Many federal, state, and local programs provide important direct services for vulnerable populations. Many individuals eligible for these programs are not enrolled because of lack of awareness, stigma associated with enrolling in government programs, requirements to renew enrollment, difficulty in obtaining information on multiple programs from a single source, and avoidance of dealing with issues until a crisis occurs. The Foundation seeks to improve the overall well-being of low-income older adults by helping them access a broad array of services in addition to public benefits. This service array may include employment training, job placement, debt counseling, financial literacy, foreclosure assistance, reverse mortgage counseling, renter assistance, and health insurance counseling. Programs that provide individualized face-to-face outreach, support, or legal representation are included.

---

## 2010 FUNDING HIGHLIGHTS

---

### Govans Ecumenical Development Corporation (GEDCO):

**\$2,000,000**

The Foundation made a grant of \$2,000,000 to GEDCO for a new Harry and Jeanette Weinberg Green House Residence at Stadium Place in East Baltimore. The Weinberg Green House residence will be a 42,525 square foot building featuring 47 private, and one dual occupancy rooms. The rooms will be divided into four "households" on four floors, with 12 rooms to a floor. Each floor or residence will be arranged around a large common area called "The Hearth." The small nature of the households will allow older adults to move easily from their rooms to the Hearth area, which includes a kitchen where meals are cooked throughout the day, a living room with a fireplace, and a dining room where the older adults and staff eat together. The residents will control their own schedules and participate in the life and rhythms of the home as much as they desire and to the best of their abilities. The Residence will feature plenty of outdoor space, including porches overlooking a newly rebuilt baseball field on the site of the old Orioles Memorial Stadium (a project of the Cal Ripken Sr. Foundation), as well as a small lake, a new YMCA, shops, and a planned medical building across a small open space.

The goal of the Green House model is to help older adults "continue to live life to its fullest, irrespective of any physical or mental decline." Although residents receive assistance and support with activities of daily living and clinical care, that assistance and care is not the central focus of their lives. The model fundamentally transforms the philosophy of care, the architecture, and the organizational structure that exists in previously traditional long-term care organizations. It combines small homes, or in this case floors, with the full range of personal care and clinical services expected in high-quality nursing homes. The intention is that the "Shahbazim" (universal care workers) and the residents continue to enjoy life to the fullest extent possible as they develop strong relationships with each other.

The Green House homes serve private pay residents, but a core element of the mission is to serve Medicaid-eligible and other low-income individuals, regardless of their ability to pay. GEDCO estimates that over the life of the building at least 1,000 people will be residents and a majority of them will be eligible for Medicaid reimbursement. This will be the second urban Green House project in the country.


#### Institute on Aging (IOA): \$1,500,000

The Foundation made a grant of \$1,500,000 to support the construction of the IOA Senior Campus. This new facility is designed to offer low-income, frail older adults in San Francisco's Richmond district access to affordable health care, housing, and supportive services in a central location. The building is a prototype for the current discussions underway throughout the country on how best to combine affordable housing and services for low-income and independent, but potentially frail, older adults.

The Senior Campus is being developed jointly by two well-known, well-regarded nonprofits: Bridge Housing and IOA. The Senior Campus is really a single, large building with six stories, including 150 units of affordable housing on the top four floors. Of the 150 independent living apartments, 35% are specifically intended for older adults eligible for the PACE program, a very successful day health program for nursing home-eligible older adults. All of the apartments will be available to older adults with incomes of less than 30% of the area median income. On the lower two levels, IOA will provide several programs, including the PACE program (Program for All-Inclusive Care for the Elderly), a geriatric medical practice, extensive social services, a day health program for disabled seniors who are non-nursing home-eligible, a daily lunch program, IOA's Meals on Wheels headquarters, a theater, conference rooms, and IOA's arts program.

#### Aging Care Connections: \$250,000

The Foundation provided a grant to Aging Care Connections, on behalf of the Illinois Transitional Care Consortium (ITCC). ITCC is a coalition of Illinois Case Coordination Units, hospitals and other service delivery organizations, known as the Bridge Program. The Bridge Program provides support for low-income, frail seniors as they make the transition from hospital to home after discharge. Using specially designated and trained social workers, the Bridge Program creates an entry point for services by increasing access to formal services, by decreasing the time between discharge and the start of services, and by improving communication among medical and social service providers. This program should reduce re-hospitalizations and emergency department visits by improving adherence to post-discharge medical and social service care directives. Because the participating organizations and hospitals are in urban, suburban, and rural areas, the project will identify best strategies for serving diverse populations of older adults, including older adults speaking limited English and older adults living in underserved areas. During the grant period, the Bridge Program will serve 2,500 older adults 60+ years of age (and their caregivers) who are at risk for post-discharge complications and re-hospitalization.

At the heart of this project are social workers known as "Bridge Care Coordinators" who will facilitate the transition and post-discharge community-based needs of frail older adults and their caregivers.

Participating organizations include three Illinois Case Coordination Units: Aging Care Connections (serves LaGrange and the Southwest suburbs of Chicago); Solutions for Care (serves the Berwyn/Cicero community, a mostly very low-income Latino community in the near Western suburbs); Shawnee Alliance for Seniors (serves Southern Illinois, including the Carbondale area), and the Older Adults Program at Rush University Medical Center. The participating hospitals include: Rush Medical Center, LaGrange Memorial Hospital, McNeal Hospital, Memorial Hospital of Carbondale, and Herrin Hospital in Herrin, Illinois.


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>TOTAL APPROVED: \$36,995,345</b>			
<b>TOTAL PAID: \$30,107,728</b>			
<b>The American Jewish Joint Distribution Committee, Inc.</b>  FORMER SOVIET UNION, ISRAEL, ARGENTINA, INDIA & ROMANIA to support social service and medicine programs for disadvantaged older adults in the Former Soviet Union	2010	\$7,055,000	\$7,055,000
for the renovation of the Jewish Community Center of Odessa	2010	\$1,700,000	\$1,700,000
to support capital and social services programs of ESHEL, which serves disadvantaged older adults in Israel	2010	\$3,750,000	\$3,750,000
to support the building of the LeDor VaDor Senior Home in Argentina	2010	\$500,000	\$500,000
to support social services for the Jewish Community of Argentina	2010	\$500,000	\$500,000
to support social and emergency services for Jewish older adults in Romania	2010	\$100,000	\$100,000
to support the Bayiti Old Age Home in India	2010	\$20,500	\$20,500
<b>Homes for America</b>  ANNAPOLIS, MD capital grant to support a partnership with CHAI and Homes for America to purchase and renovate Har Sinai East, to provide affordable housing for moderate income older adults in Baltimore City, Maryland	2009	\$2,000,000	\$1,500,000
capital grant to support a partnership with CHAI and Homes for America to purchase and renovate Har Sinai West, to provide affordable housing for moderate income older adults in Baltimore City, Maryland	2009	\$1,300,000	\$800,000
<b>United Jewish Communities (now known as "Jewish Federations of North America")</b>  FORMER SOVIET UNION to support Operation Promise programs and services for disadvantaged older adults in the Former Soviet Union	2007	\$1,200,000	\$400,000
<b>Easter Seals Greater Washington-Baltimore Region, Inc.</b>  SILVER SPRING, MD to support the construction of the Harry and Jeanette Weinberg Intergenerational Center in Silver Spring, Maryland	2002 2009	\$2,000,000 \$500,000	\$500,000 \$250,000
<b>CHAI: Comprehensive Housing Assistance, Inc.</b>  BALTIMORE, MD to support two projects which provide affordable housing for lower-income older adults at Weinberg Village in Owings Mills, Maryland	2010	\$2,250,000	\$1,878,200
<b>Govans Ecumenical Development Corporation</b>  BALTIMORE, MD to construct the Green House Residence at Stadium Place, the first Maryland Green House model of resident-centered long-term care	2010	\$2,000,000	


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>UJA—Federation of New York</b>  NEW YORK, NY to support social services for isolated and underserved low-income older adults in New York through partnerships with local agencies and synagogues	2008	\$900,000	\$300,000
	2008	\$1,565,000	\$600,000
	2005	\$2,000,000	\$500,000
<b>Jewish Community Housing for the Elderly</b>  FRAMINGHAM, MA to build Shillman House, affordable housing for lower-income older adults	2010	\$1,750,000	\$1,750,000
<b>Legal Aid Bureau, Inc.</b>  BALTIMORE, MD to support programs that provide direct legal advice and representation to Maryland's low-income older adults	2009	\$2,000,000	\$500,000
<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 in New York	2009	\$1,500,000	\$500,000
<b>Institute on Aging</b>  SAN FRANCISCO, CA to support construction of a new facility offering low-income, frail older adults in San Francisco access to affordable health care, 150 units of housing, and supportive services	2010	\$1,500,000	\$500,000
<b>The Jewish Home and Hospital Lifecare System</b>  NEW YORK, NY to support the construction of a new 71-unit supportive housing development on the Harry & Jeanette Weinberg Campus in the Bronx, New York	2008	\$1,500,000	\$500,000
<b>MAC, Inc.</b>  SALISBURY, MD to support the construction of a new 36,000 sq. ft. facility that will house the Salisbury-Wicomico County Senior Services Center and MAC Inc.'s offices	2008	\$1,500,000	\$1,125,000
to support the implementation of falls prevention seminars, pain management, and other evidence-based health promotion programs for older adults on Maryland's Lower Eastern Shore	2009	\$100,000	\$40,000
<b>United Hebrew</b>  NEW ROCHELLE, NY to construct a new state-of-the-art residential nursing, rehabilitation, and treatment facility for older adults to replace the existing facility	2007	\$1,500,000	\$500,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>Paraprofessional Healthcare Institute (PHI)</b>  BRONX, NY to provide support for PHI's direct services home health aides, nursing aides, and personal care workers by improving the training, supervision, and management of caregivers, who will render a higher quality of care to low-income older adults	2009	\$1,375,000	\$425,000
<b>Rockland County Jewish Home for the Aged</b>  SUFFERN, NY to support the construction of 80 additional units that will provide affordable, safe housing for low-income older adults	2007	\$1,200,000	\$300,000
<b>The Educational Alliance</b>  NEW YORK, NY to rebuild and expand The Educational Alliance's flagship Downtown Community Center on the Lower East Side of Manhattan	2010	\$1,000,000	
to assist in stabilizing, strengthening and adding numerous new programs for older adults on the lower east side of Manhattan	2007	\$260,000	\$87,000
<b>Metropolitan Council on Jewish Poverty</b>  NEW YORK, NY to support the construction of a 70-unit residence for indigent older adults and fund improvements, such as video intercoms and grab bars, to enhance the safety and security of the older adult residents	2009	\$1,000,000	\$250,000
<b>National Council on Aging</b>  WASHINGTON, DC to support the Economic Security Initiative, which will help older adults remain healthy and independent, find jobs, increase access to benefits programs, and discover meaningful ways to continue contributing to society	2010	\$1,000,000	
<b>Osceola County Council on Aging, Inc.</b>  KISSIMMEE, FL to assist in the construction of a multi-purpose senior resource center that will provide for socialization, multiple programs, physical rehabilitation and recreational needs for older adults, disabled adults, and disadvantaged families	2009	\$1,000,000	\$333,333
<b>REAL Services, Inc.</b>  SOUTH BEND, IN to support a community based program for family caregivers of older adults featuring training, case management, and access to consumer directed care	2010	\$780,000	\$260,000
<b>Alzheimer's Disease and Related Disorders Association, Inc.</b>  LOS ANGELES, CA to provide services to caregivers directly through four Asian cultural and linguistic organizations and to provide respite care and legal and financial counseling related to caregiving	2010	\$750,000	\$125,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	FY 2010 TOTAL GRANT PAYMENT	
		TOTAL GRANT	PAYMENT
<b>Maimonides Medical Center</b>  BROOKLYN, NY to support an innovative program which will care for frail, impoverished, and older Jewish residents of Borough Park, Brooklyn post hospital discharge and prevent hospital readmission	2008	\$723,000	\$293,500
<b>Isabella Geriatric Center</b>  NEW YORK, NY to support family and informal caregivers that serve frail older adults by offering respite care, caregiver retreats, and training sessions	2010	\$714,900	\$119,150
<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 in the Sarasota area	2010	\$708,229	\$140,347
<b>Asian Community Center of Sacramento Valley, Inc.</b>  SACRAMENTO, CA to educate mainstream service providers on how to work with linguistically and culturally diverse populations and to provide services to family caregivers such as education, drop-in respite care, and in-home nursing services	2010	\$706,659	\$156,516
<b>Senior Action in a Gay Environment, Inc.</b>  NEW YORK, NY to provide caregiver training and legal, financial, and personal care planning assistance for both the caregiver and care receiver in the New York area	2010	\$660,000	\$110,000
<b>Eastern Agency on Aging</b>  BANGOR, ME to provide in-home assessment and volunteer support services, hospital discharge caregiver counseling, and training for caregivers living in this very rural area of Northern New England	2010	\$650,000	\$137,500
<b>Monadnock Collaborative</b>  KEENE, NH to provide funding to link caregiver support programs that include intensive caregiver training and respite care for the caregiver and care-recipient in four rural counties of Western New Hampshire	2010	\$650,000	\$108,333
<b>WellMed Charitable Foundation</b>  SAN ANTONIO, TX to provide a mix of services and supports available by telephone, on the Web, or in person for low-income older adults in the San Antonio area	2010	\$600,000	\$200,000
<b>Community Aging Corporation</b>  ST. LOUIS, MO to support repairs and renovations for three affordable older adult housing buildings in the St. Louis area	2008	\$580,000	\$193,300


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>Southern Caregiver Resource Center</b>  SAN DIEGO, CA to provide case management, caregiver classes, respite care, support groups, legal consultations, home modifications, counseling, and an intergenerational computer lab for caregivers who have no current access to services in the San Diego area	2010	\$540,000	\$119,000
<b>AgeOptions, Inc.</b>  OAK PARK, IL to support churches and other grassroots organizations providing services to family caregivers of poor older adults living in Chicago's south suburbs	2010	\$515,357	\$113,671
<b>Commission on Aging and Retirement Education (Baltimore City)</b>  BALTIMORE, MD to support the construction of the Zeta Senior Activities Center that provides services, including Social Security assistance, literacy classes, health and nutrition workshops, among other services	2009	\$500,000	\$230,000
<b>Families USA Foundation, Inc.</b>  WASHINGTON, DC to support the Health Assistance Partnership that provides training and technical support to the State Health Insurance and Assistance Programs that have been established to counsel and help older adults navigate the Medicare program	2009	\$500,000	\$250,000
<b>IONA Senior Services, Inc.</b>  WASHINGTON, DC to support the disadvantaged older adults in Washington, D.C., at the Harry and Jeanette Weinberg Adult Day Health Center	2008	\$500,000	\$125,000
<b>JBI International</b>  NEW YORK, NY to support the renovation and expansion of the headquarters building of JBI International, which helps mostly poor older adults with severe vision problems	2006	\$500,000	\$250,000
<b>Maryland Department of Aging</b>  BALTIMORE, MD to support evidence-based health promotion programs at senior centers and other community settings in twelve jurisdictions throughout Maryland	2008	\$492,596	\$176,612
<b>Northwest Colorado Visiting Nurse Association, Inc.</b>  STEAMBOAT SPRINGS, CO to support the construction of the Haven Community Center, part of an aging services campus, which provides adult day programs and caregiver support services for this large rural area in Colorado	2009	\$400,000	\$400,000
<b>St. John's Episcopal Church</b>  HAVRE DE GRACE, MD to support construction of a 42-unit independent housing facility, St. John's Commons, for low-income older adults in Harford County, Maryland	2010	\$400,000	

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	FY 2010 PAYMENT	
		TOTAL GRANT	
<b>Edward A. Myerberg Senior Center, Inc.</b>  BALTIMORE, MD to support the expansion of facilities geared to the needs and abilities of both younger, more active seniors and older, frailer adults	2008	\$330,000	\$110,000
<b>Lifeline for the Old</b>  JERUSALEM, ISRAEL to support the "Monthly Stipend Program" in which poor older adults in Israel work part-time in a workshop to produce products sold in the Grantee's gift shop	2007	\$330,000	\$100,000
<b>Share the Care, Inc.</b>  ORLANDO, FL to design and implement a web-based caregiving needs assessment and hands-on services, including information, training, personal support, direct service connection, and continuing needs assessment	2010	\$309,000	\$144,000
<b>Jewish Family and Children's Service</b>  WALTHAM, MA to support the Caring Community Project to help older adults continue to live in the community	2008	\$305,000	\$77,000
<b>AMCHA</b>  JERUSALEM, ISRAEL to support twelve community clubs, located all over Israel, that provide a broad spectrum of psychosocial services to over 2,500 Holocaust survivors	2008	\$300,000	\$80,000
<b>Jewish Family and Children's Service of Minneapolis</b>  MINNETONKA, MN to support L'Chaim Senior Services Program that provides resources and support for independent living for frail, older adults	2008	\$300,000	\$100,000
<b>Jewish Federation of Greater Atlanta</b>  ATLANTA, GA to support the Healthy Seniors Program that provides older adults with vision clinics, hearing clinics and hearing aids, home modification/home repair, assistance with transportation, and translation services	2008	\$300,000	\$50,000
<b>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	2010	\$300,000	\$100,000
<b>Parker Jewish Institute for Health Care and Rehabilitation</b>  NEW HYDE PARK, NY to recruit, train, and deploy volunteer chore service and respite care workers in support of family caregivers in Eastern Queens (Hyde Park) and Western Long Island	2010	\$300,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>Partners In Care, Inc.</b>  PASADENA, MD to support service exchange and various programs that enable older adults to live independently and to become more engaged in their communities	2008	\$300,000	\$100,000
<b>Yad Sarah Organization</b>  JERUSALEM, ISRAEL to support the expansion and renovation of the headquarters building to accommodate growth in their programs and services in Israel	2007	\$300,000	\$300,000
<b>Melabev, Community Clubs for Eldercare</b>  JERUSALEM, ISRAEL to assist in the purchase and renovation of a building for the expansion of an English-speaking memory club in Jerusalem for individuals with dementia	2006	\$280,000	\$280,000
<b>Aging Care Connections</b>  LA GRANGE, IL to support the development of a social work-based transitional care service model that ensures the safe transition of older adults and their caregivers from the hospital to home and promotes successful reintegration in the community	2010	\$250,000	
<b>Jewish Family and Vocational Service of Louisville, Inc.</b>  LOUISVILLE, KY to support the Home Care Opportunities Program, which will train low-income individuals to be home care providers and help meet the growing demand for qualified paid caregivers	2009	\$200,000	\$70,000
<b>Jewish Family Service of Colorado</b>  DENVER, CO to support Care Management services provided through JFS' Senior Solutions Department to help older adults meet their mental health and emotional needs	2009	\$193,270	\$75,000
<b>Jewish Community Foundation of Metro West</b>  WHIPPANY, NJ to assist in sustaining and expanding the capacity of Metro Transport which provides accessible transportation services to older adults and individuals with disabilities	2009	\$190,000	\$100,000
<b>Jewish Community Services</b>  BALTIMORE, MD to assist in expanding the on-site care management and social work services for the older adult residents of Weinberg Village in Owings Mills	2009	\$153,000	\$114,750
<b>The Beacon Institute, Inc.</b>  COLUMBIA, MD to support Wellspring, a project which improves nursing home resident satisfaction and person-centered care through staff education, communication, and continuity of care	2009	\$150,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	FY 2010 TOTAL GRANT PAYMENT	
		TOTAL GRANT	PAYMENT
<b>Lighthouse International</b>  NEW YORK, NY to support a pilot project designed to increase access to vision education, vision screening, and vision care for underserved low-income Latinos and African Americans living in East Harlem	2010	\$150,000	\$50,000
<b>Little Sisters of the Poor</b>  QUEENS VILLAGE, NY to upgrade all computer hardware and software so that Medicaid billing processes are compliant with state mandates and to upgrade and update financial record keeping	2010	\$150,000	
<b>St. Mary's Center</b>  OAKLAND, CA to support the Senior Services Program, which includes integrated treatment for mental illness and co-occurring addictions specifically for homeless, formerly homeless, and at-risk older adults	2008	\$150,000	\$50,000
<b>Jewish Federation of Metropolitan Chicago</b>  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 (FSU) in Chicago's northwest suburbs	2008	\$140,000	\$50,000
<b>Pesach Tikvah—Hope Development, Inc.</b>  BROOKLYN, NY to provide support for in-home 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	2010	\$110,500	\$55,250
<b>Bet Tzedek—the House of Justice</b>  LOS ANGELES, CA to support the Senior Legal Services program, which provides free legal services to low-income older adults in Los Angeles City and County concerning various matters, including housing issues and public benefits	2009	\$100,000	\$50,000
<b>Housing Opportunities and Maintenance for the Elderly (HOME)</b>  CHICAGO, IL to support the expansion of HOME's house repair program to serve an additional 20-25 low-income older adult homeowners per month through the purchase and operation of 2 repair trucks	2009	\$100,000	\$50,000
<b>ITN America</b>  NEW YORK to support the ITN VISTA Program, a community-based transportation service in New York	2008	\$100,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>The Jewish Home for the Elderly Foundation, Inc.</b>  FAIRFIELD, CT to support a program that seeks to prevent the incidence and reduce the severity of elder abuse in Fairfield County	2009	\$100,000	\$50,000
<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	2010	\$100,000	
<b>So Others Might Eat</b>  WASHINGTON, DC to support renovation of a southeast DC building into 42 long-term, supportive-service, affordable apartments and an elder abuse shelter to serve extremely low-income and formerly homeless older adults	2010	\$100,000	
<b>Idan—The Association for Community Services for the Elderly in Jerusalem</b>  JERUSALEM, ISRAEL to support necessary repairs to the Idan Beit Byer long term care facility	2010	\$75,000	
<b>American Supporters of Yedid</b>  NEW YORK, NY to support low-income new immigrant older adults in Israel obtain entitlement benefits, so that they can reduce their economic distress and live in dignity	2010	\$50,000	


## The Family & Informal Caregiver Support Program RFP

Throughout the United States, there are ever-increasing numbers of low-income older adults who need assistance from formal and informal caregivers. According to AARP (the American Association of Retired Persons), as many as 30 million adults provide ongoing care that is critical in helping friends and loved ones with debilitating illnesses remain in their homes, in other community settings, or to reside comfortably in a facility providing long-term services and supports. It is estimated that at least 75% of all long-term care received by older adults in the United States is provided by family members and friends, and many do not consider themselves caregivers. The impact of caregiving for an older family member or friend may lead to increased financial, physical, and emotional strain for caregivers.

The Foundation believes that programs that support family and informal caregivers are not “one size fits all.” On the contrary, many models of care are needed to meet the complex and diverse needs of each individual. And because of this, the Foundation encourages each community to develop a network of supportive and relevant programs that build upon the experiences and knowledge of existing programs. Supportive programs that enhance neighborhood connections and provide additional support add to the effectiveness of the caring network and also help to relieve the stress on families and other informal caregivers.

To respond to this growing concern, the Weinberg Foundation launched a national RFP (Request For Proposals) for Family and Informal Caregiver Support Programs in the fall of 2008. Grants were announced in May 2009: 14 organizations were given a total of \$8.2 million over the course of three years. Each grant supports the development of community partnerships and innovative approaches to assist family and friends of chronically ill and/or disabled low- and moderate-income older adults. The grants were announced after a year-long process, which included an initial review of more than 350 letters of inquiry and 46 full grant proposals. The Trustees and program directors of the Weinberg Foundation conducted the review along with a national panel of expert advisors.

As part of the RFP project, the Foundation has included a rigorous evaluation on both the national and local level

to ensure that these “best practice” models are fully documented and that caregivers receive the finest services and supports.

The 14 grants were spread among programs in nine states, including California, Florida, Illinois, Indiana, Maine, New Hampshire, New York, Pennsylvania, and Texas. The grantees are:

1. AgeOptions (OAK PARK, IL)
2. Alzheimer’s Disease and Related Disorders Association of Southern California (LOS ANGELES, CA)
3. The Asian Community Center (SACRAMENTO VALLEY, CA)
4. Eastern Area Agency on Aging (BANGOR, ME)
5. Isabella Geriatric Center, Upper Manhattan (NEW YORK CITY, NY)
6. Jewish Family and Children’s Service of Sarasota-Manatee (SARASOTA, FL)
7. Jewish Healthcare Foundation (PITTSBURGH, PA)
8. Monadnock Collaborative (KEENE, NH)
9. Parker Jewish Institute for Health Care and Rehabilitation (NEW HYDE PARK, NY)
10. REAL Services (SOUTH BEND, IN)
11. SAGE Caring And Preparing (SAGECAP) (NEW YORK CITY, NY)
12. Share the Care (ORLANDO, FL)
13. Southern Caregiver Resource Center (SAN DIEGO, CA)
14. Wellmed Charitable Foundation (SAN ANTONIO, TX)

For a brief description of the projects, please visit the Caregiver Program website at <http://hjweinbergfoundation.org/grants/ficsp/index.php>


# *Workforce Development*

**איזהו מכובד? המכבר את הבריות**


**WHO IS HONORED?  
THE ONE WHO HONORS  
OTHER HUMAN BEINGS.**

PIRKE AVOT 4:1


THE HARRY AND JEANETTE WEINBERG FOUNDATION

The great Jewish philosopher Moses Maimonides wrote in “Eight Levels of Charity” that “the greatest level, above which there is no other,” is to help strengthen another by making a loan, or bringing him into business with you, or “finding him a job until...he needs no longer fall upon the mercy of the community or be in need.”

The Weinberg Foundation is committed to helping people help themselves. One very important method is to help unemployed people obtain and keep employment, preferably on a career track. The Foundation supports economically disadvantaged persons’ entry into, and long-term attachment to, the workforce and the mainstream economy by providing the “life-tools” they need to lift themselves from poverty and advance themselves into solid self-support.

The Foundation continues to support programs that increase the effectiveness of services provided to low-wage workers.

#### **Special consideration is given to programs that support the following:**

##### **Job-readiness**

Grants to service providers to support training that results in job-placement and job-retention in partnership with employers

##### **Financial literacy**

Grants to support the goal of increased financial management and assets for an individual or family

##### **Adult entrepreneurship**

Grants to train individuals in how to plan, start, and operate a small business, and grants for microloan or free loan programs to finance working poor individuals’ small business start-ups or expansions

The Foundation approved many grants nationally and globally during the past year to programs that offer soft-and hard-skills training, job coaching, job placement, and career advancement opportunities in various fields. Through multi-year general operating or program grants approved in previous fiscal years, the Foundation continued to support the operations of the following programs: The Center for Urban Families (Baltimore, MD); Baltimore Alliance for Careers in Healthcare (Baltimore, Maryland); Jewish Vocation Services (Boston, MA); Economic Empowerment for Women (Israel); the National Fund for Workforce Solutions (National Program); and more.

---

#### **2010 FUNDING HIGHLIGHTS**

---

##### **Upwardly Global (New York, NY): \$200,000**

The Foundation made a general operating grant to Upwardly Global, which provides job search skills training, acculturation coaching, one-on-one mentoring, and job placement assistance for New York City-area under-employed and unemployed immigrants who worked in skilled professions in their home countries and have been unable to access the mainstream workforce here in the United States. These business people—educators, scientists, and journalists—often find themselves working as nannies, cab drivers, security guards, and cashiers without this program’s assistance. Upwardly Global aims to place 50% of “employer ready” jobseekers within six months of completing job training. “Employer ready” means that the jobseeker has participated in a training workshop, is actively seeking employment, has demonstrated the ability to find appropriate job positions, has success with interviews, and possesses good communication skills.

##### **Northeast Parent and Child Society, Inc.**

##### **(Schenectady, NY): \$100,000**

The Foundation authorized a \$100,000 capital grant to support a new Career Development Center. As a child welfare agency, Northeast Parent and Child Society offers a wide array of residential, special education, family foster care, children’s mental health, and career development programs. The organization annually serves 6,300 people from 29 counties in Upstate New York. The new Career


Development Center will work with at-risk youth by providing vocational services and ongoing support services, including GED programs, construction or emergency services training, job and internship placements, and assistance with enrollment in post secondary education.

**Nishmat (Jerusalem, Israel): \$60,000**

The Foundation supported a program grant to renew support of the “Nishmat Ethiopian Women” (NEW) Program. This residential program provides low-income Ethiopian-Israeli women who have graduated from high school the skills they need to pass the university matriculation (*bagrut*) exams. The Ethiopian-Israeli women usually live in a Nishmat dorm with non-Ethiopian women,

who help acculturate the Ethiopian women to the broader Israeli society and culture. This supportive environment helps most of the Ethiopian-Israeli women to pass the *bagrut* exams, get accepted to a university, successfully complete university studies with a degree, and go on successfully to masters-level degrees or good jobs. This grant is part of the Foundation’s strategy to support effective organizations that help Ethiopian-Israelis (men and women, adults and children) succeed in life and career and become successful people; to serve as excellent role models for economically disadvantaged Ethiopian-Israelis, providing hope and optimism; and once in positions of influence and power in their careers to help pave the way for other Ethiopian-Israelis to achieve the same.

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	FY 2010	
		TOTAL GRANT	PAYMENT
<b>TOTAL NEWLY APPROVED: \$7,030,000</b>			
<b>TOTAL PAID: \$12,082,500</b>			
<b>Jobs for the Future</b>  BOSTON, MA to provide program support for the National Fund for Workforce Solutions (NFWS) which, in facilitating the formation of regional workforce collaboratives throughout the United States, is addressing the crisis to help people get back to work and ensure American businesses are able to compete	2008	\$5,000,000	\$1,000,000
<b>Humanim, Inc.</b>  BALTIMORE, MD to support the historic renovation of the East Baltimore American Brewery building that houses employment training and job placement services for individuals with barriers to employment	2008	\$2,750,000	\$750,000
<b>CASA de Maryland, Inc.</b>  TAKOMA PARK, MD to support renovations of a Multicultural Center providing essential programs and services to the low-income diverse communities—primarily Latino—in the Langley Park, Maryland area	2009	\$2,000,000	\$750,000
<b>The American Jewish Joint Distribution Committee, Inc.</b>  ISRAEL to support Tevet, which provides a comprehensive approach to address the cultural, educational, behavioral, and other barriers to employment to older adults, immigrants (especially from Ethiopia and Kavkaz), people with disabilities, and Arab-Israelis, among others	2010	\$2,000,000	\$2,000,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Center for Urban Families</b>  BALTIMORE, MD to support the STRIVE Program, Career Path Program, wage and career advancement initiative, designed to assist low-income Baltimore City residents in gaining the occupational training necessary to attain family sustaining wages	2008	\$1,800,000	\$600,000
	2009	\$1,500,000	\$1,500,000
<b>Sheppard and Enoch Pratt Foundation, Inc.</b>  TOWSON, MD to support the implementation of a large workforce development initiative to enhance the quality and effectiveness of supported employment services for low-income individuals with mental illness in Maryland	2009	\$1,740,000	\$580,000
	2007	\$1,600,000	\$400,000
<b>Koret Israel Economic Development Funds, Inc.</b>  TEL AVIV, ISRAEL to continue support of the Koret Israel Economic Development Fund Israel Microenterprise Initiative that helps support financially disadvantaged individuals start and expand new businesses	2008	\$1,500,000	\$750,000
	2006	\$1,500,000	\$250,000
<b>Baltimore City Foundation, Inc.</b>  BALTIMORE, MD to continue support of the Baltimore Youth Opportunity Program, which provides educational services, career-track training, and job placement services to youth who have dropped out of high school and are unemployed	2009	\$750,000	\$250,000
	2009	\$750,000	\$250,000
<b>The ImagineNations Institute, Inc.</b>  PASADENA, MD to support, in Israel and several other countries, ImagineNations' ambitious program focused on creating micro-enterprise and jobs among poor young adults	2006	\$1,500,000	\$250,000
	2009	\$750,000	\$250,000
<b>Prison Entrepreneurship Program</b>  HOUSTON, TX to assist inmates and ex-offenders by providing direct service programs including a training program, reintegration program, job development, continuing education, entrepreneurship training, business start-up assistance, and graduate follow-up	2009	\$750,000	\$250,000
	2009	\$750,000	\$250,000
<b>Safe and Sound: Baltimore's Campaign for Children and Youth, Inc.</b>  BALTIMORE, MD to support the Public Safety Compact, an innovative policy and financing mechanism to facilitate ex-offender re-entry and reduce recidivism	2009	\$750,000	\$250,000
	2009	\$750,000	\$250,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>San Diego Second Chance Program</b>  SAN DIEGO, CA to support the STRIVE job-readiness program for low-income adults in inner-city San Diego, CA	2008	\$600,000	\$200,000
to support modernization and expansion of a facility that will double the available classroom space, increase the computer/learning lab space, increase the number of counseling offices and meeting rooms, and reconfigure the office space	2009	\$250,000	\$125,000
<b>The Hope Program</b>  BROOKLYN, NY to continue general operating support over three years to provide job readiness instruction, computer training, GED classes, and additional services for low-income people in New York City	2008	\$600,000	\$200,000
<b>Metropolitan Career Center</b>  PHILADELPHIA, PA to support the agency's workforce development programs including the STRIVE job-readiness program, which serve individuals from the most distressed neighborhoods in Philadelphia	2008	\$500,000	\$175,000
<b>Job Opportunities Task Force, Inc.</b>  BALTIMORE, MD to renew general operating support for JOTF, which seeks to improve skills, job opportunities, and income of low-skill, low-income workers and job seekers in Baltimore	2008	\$375,000	\$125,000
to support the Baltimore CASH Campaign, which offers free tax preparation services to ensure that eligible low-income and working poor residents of the Baltimore metropolitan area take advantage of Earned Income Tax Credit and other benefits for lower-income workers	2009	\$270,000	\$90,000
<b>Baltimore Alliance for Careers in Healthcare, Inc.</b>  BALTIMORE, MD to support a unique intermediary organization that is a collaborative of eight Baltimore-area hospitals creating career paths for employees to move "up the ladder" in skills, job quality, and pay, so the hospitals substantially reduce employee turnover	2009	\$325,000	\$100,000
<b>Seedco</b>  NEW YORK, NY to continue support of EarnBenefits Baltimore, which is a direct services network of community-based organizations that provide eligibility screening and application assistance for a range of public and private work supports	2007	\$300,000	\$100,000
<b>Project Enterprise</b>  NEW YORK, NY to support the grantee's three primary areas: Expansion and Capitalization of a Revolving Loan; Creation of an Entrepreneur Training Institute and Member Service Expansion; and Expansion of Access to Markets	2007	\$300,000	\$100,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	TOTAL GRANT	FY 2010 PAYMENT
<b>Urban Alliance Foundation, Inc.</b>  WASHINGTON, DC to support Urban Alliance's High School Internship Program, a youth employment program for low-income students	2009	\$270,000	\$90,000
<b>Urban Alliance Foundation, Inc.</b>  BALTIMORE, MD to provide general operating support to replicate this D.C.-based program in the Baltimore area, to improve self-sufficiency for high school seniors by preparing and exposing them to the workplace	2010	\$100,000	\$50,000
<b>STRIVE International</b>  CAMDEN, NJ to support STRIVE's core four-week program that includes attitudinal skills with job search techniques and basic computer training, followed by job placement and up to two years of support and guidance	2008	\$250,000	\$75,000
<b>Economic Empowerment for Women</b>  HAIFA, ISRAEL to support an entrepreneurship program that equips low-income women with the knowledge and tools to create small businesses as a means to permanently break away from poverty	2009	\$240,000	\$75,000
<b>Year Up, Inc.</b>  BALTIMORE, MD to support an intensive training program that provides urban young adults, ages 18-24, with a unique combination of technical and professional skills, college credit, and hands on experience through corporate apprenticeship in Washington, D.C. and Baltimore, so that they can get good jobs in the financial services industry	2009	\$230,000	\$115,000
<b>The Doe Fund, Inc.</b>  NEW YORK, NY to assist homeless individuals, many of whom have a long history of drug abuse and/or incarceration, by transforming their lives through work and training opportunities	2009	\$225,000	\$75,000
<b>Bonnie CLAC (now More Than Wheels)</b>  WEST LEBANON, NH to support the national expansion of Bonnie CLAC's model of assisting low-income individuals to become financially literate, rebuild their credit, and purchase new (rather than used), fuel-efficient vehicles	2009	\$200,000	\$100,000
<b>The CARA Program</b>  CHICAGO, IL to provide general operating support for a program that assists motivated individuals affected by homelessness and poverty by providing comprehensive training, permanent job placement, and critical support services	2010	\$200,000	


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>Fedcap Rehabilitation Services, Inc.</b>  NEW YORK, NY to support Fedcap's Career Directions for Young Adults Employment Program, which provides individuals with disabilities and other barriers to employment with job training and employment services	2009	\$200,000	\$100,000
<b>Getting Out and Staying Out, Inc.</b>  NEW YORK, NY to support re-entry and transitional services in New York City to approximately 1,000 young men, between the ages of 18 and 24	2009	\$200,000	\$60,000
<b>Twin Cities RISE!</b>  MINNEAPOLIS, MN to provide training for adults living in poverty through a combination of personal empowerment, coaching, work skills training, support services, and job placement in the Twin Cities	2010	\$200,000	
<b>Federation Employment &amp; Guidance Service, Inc. (FEGS)</b>  NEW YORK, NY to provide operating support for its specialized workforce development and employment initiatives for unemployed and underemployed individuals with significant barriers to employment	2010	\$200,000	\$200,000
<b>Jewish Vocational Service of San Francisco</b>  SAN FRANCISCO, CA to support the Nursing Workforce Initiative that trains and supports domestic and immigrant nursing students to help them achieve state licensure and gain employment	2009	\$195,000	\$150,000
<b>Resources for Human Development, Inc.</b>  PHILADELPHIA, PA to support a pilot program which uses an intensive assessment process to match homeless individuals with jobs that pay enough to afford housing and move toward self-support	2009	\$175,000	\$50,000
<b>Tech Career</b>  KIBBUTZ NACHSON, ISRAEL to support an organization that is successfully providing Ethiopian-Israelis hard-skills training in a residential setting and then placing them in professional positions in the high-tech industry	2008	\$150,000	\$50,000
<b>Institute for Justice</b>  ARLINGTON, VA to support the Chicago-based IJ Clinic, which assists in the direct representation of low-income clients, most of whom have graduated from adult education entrepreneurship courses and who need help in starting and maintaining small businesses that will comply with legal codes and regulations and help in dealing with various contracts (e.g., leases, supply contracts, and other legal documents)	2008	\$150,000	\$50,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Opportunity House</b>  READING, PA to support the agency's operating budget, which includes workforce development as part of an integrated array of community programs	2008	\$150,000	\$50,000
<b>Streetlights Production Assistant Program, Inc.</b>  HOLLYWOOD, CA to support job placement and career advancement opportunities for disadvantaged and ethnically diverse individuals in the television, film, and related industries in the greater Los Angeles area	2009	\$150,000	\$50,000
<b>Upwardly Global</b>  NEW YORK, NY to provide general operating support for underemployed and unemployed immigrant New Yorkers with American job search skills, acculturation coaching, one-on-one mentoring, and job placement assistance	2010	\$150,000	\$100,000
<b>Maryland Center for Veterans Education and Training, Inc. (MCVET)</b>  BALTIMORE, MD to provide general operating support to enhance MCVET's ability to provide temporary, transitional, and permanent housing, and meaningful educational and job training opportunities for otherwise homeless, troubled, and/or poor veterans	2010	\$140,000	\$70,000
<b>Jewish Vocational Service and Community Workshop</b>  SOUTHFIELD, MI to support the Older Worker program in meeting rising demand from laid off workers seeking vocational services in the Detroit area	2009	\$125,000	\$75,000
<b>Open Society Institute—Baltimore</b>  BALTIMORE, MD to support the Power Inside program, which addresses the critical needs of Baltimore women detained or recently released from detention	2008	\$125,000	\$62,500
<b>Roca, Inc.</b>  CHELSEA, MA to support the cost of renovations for Roca's transitional employment training program in Massachusetts	2009	\$125,000	\$50,000
<b>Episcopal Community Services of Maryland</b>  BALTIMORE, MD to support The Jericho Program which provides training and job placement for 200 men per year	2008	\$100,000	\$50,000
<b>Jewish Vocational Service, Inc.</b>  BOSTON, MA to provide program support to address the challenges of the working poor through the Partnerships for Careers and Learning Program	2010	\$100,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>Jobs for Youth—Chicago, Inc.</b>  CHICAGO, IL to provide general operating support for job-readiness training, job placement and follow-up services, GED instruction, and occupational skills training for low-income urban youth in Chicago	2010	\$100,000	\$100,000
<b>Northeast Parent and Child Society</b>  SCHEECTADY, NY to support a new Career Development Center for at-risk youth	2010	\$100,000	\$100,000
<b>Wisconsin Regional Training Partnership</b>  MILWAUKEE, WI to support a full range of employment and training services designed to move low-income individuals into family-sustaining jobs in the Milwaukee, Wisconsin area	2009	\$100,000	\$50,000
<b>American Friends of Nishmat</b>  JERUSALEM, ISRAEL to renew general operating support for a residential program that provides Ethiopian-Israeli women who have graduated from high school the skills they need to pass the university matriculation (bagrut) exam, enter and graduate from university, and continue on to masters level education and/or good employment	2010	\$60,000	
<b>Olim Together—Leadership and Employment Excellence for Ethiopian-Israeli University Graduates</b>  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 for graduates and students who are Ethiopian-Israelis	2010	\$50,000	
<b>Tebeka</b>  NETANYA, ISRAEL to provide program support for a leadership and coaching program for Ethiopian-Israeli law students, interns, and lawyers to access key positions in the legal profession in the private, academic, and public sectors of Israel, for the benefit of the Ethiopian community and Israeli society	2010	\$50,000	


**איזהו חכם? הלומד מכל אדם**

**WHO IS WISE?  
THE ONE WHO LEARNS  
FROM ALL PEOPLE.**

PIRKE AVOT 4:1

# *Education, Children, Youth & Families*

The Harry and Jeanette Weinberg Foundation aims to build economic self-sufficiency through child/family development and youth education so that those assisted are able to participate in society as self-supporting adults. The Foundation achieves this goal by tackling immediate needs of organizations, as well as building organizational capacity for programs that serve low-income youth and their families, with the intention ultimately to build economic self-support. With a focus on early childhood education, K-12 education, out-of-school opportunities, and family safety and development, the Foundation distributed nearly \$10 million in 2010. In 2010, priority was given specifically to high-poverty neighborhoods in Baltimore City and Baltimore County within Maryland.

## **Special consideration was given to programs that support the following goals:**

### **Early Childhood Education**

Expanding children's access to quality instruction by teachers, child care providers and volunteers in early childhood learning opportunities and providing quality support to parents in being their child's "first teacher."

### **K-12 Education**

Supplementing K-12 education in public schools with quality programs that focus on increasing literacy, mathematical, entrepreneurial and college/work readiness skills; support the recruitment, training and mentoring of able instructional leaders to guide challenging schools; and ensure that the school environment is a violence-free and safe place for children to learn. The Foundation also supports autonomous alternative governance public schools that are capable of high student performance and that help stabilize poor neighborhoods and

expansion of opportunities for economically disadvantaged children to attend independent school systems that provide high quality education.

### **Out of School Time**

Providing at-risk youth with consistent direction, motivation, and support through quality out-of-school time opportunities (after school and summer programs) that promote academic gain, career/entrepreneurship exploration, and/or personal development as well as mentoring opportunities that help foster proper emotional and personal development of youth by capable role models.

### **Family Safety and Development**

Helping prevent child abuse/neglect or family violence and supporting treatment when such violence does occur. The Foundation also supports programs that ensure youth have a safe place to live when living with biological parents is not viable, especially those who are homeless.


THE HARRY AND JEANETTE WEINBERG FOUNDATION


## 2010 FUNDING HIGHLIGHTS

**Cristo Rey Corporate Internship Program, Inc.  
(Baltimore, MD): \$1,200,000**

The Foundation made a capital grant to renovate the former Holy Rosary convent and a portion of the Holy Rosary School building to accommodate up to 370 economically disadvantaged students in this private high school's college preparatory academic program. Thirteen years ago, the first Cristo Rey high school was founded in Chicago with the mission of offering a rigorous college preparatory education to underserved youth. Today, 24 schools are members of the Cristo Rey Network. The Cristo Rey Network schools provide a unique work-study curriculum, empowering students to succeed in college, work, and life. Cristo Rey's Corporate Internship Program, in partnership with the Baltimore business community, complements the school's rigorous curriculum and provides real life work experience during the school week.

**New Leaders for New Schools (Baltimore, MD): \$100,000**

The Foundation made a general operating grant to recruit, train, and support current and former educators becoming outstanding principals of urban public schools. The program cultivates these leaders to ensure teacher effectiveness, build classroom consistency and quality, pioneer valuable learning experiences, and establish a school culture that emphasizes high expectations and a shared sense of mission and responsibility. These high-functioning environments increase the likelihood that each student can achieve his or her academic potential and continue down the road to success.

**Higher Achievement (Baltimore, MD): \$225,000**

The Foundation made a two year grant to establish two "Higher Achievement Centers" in Baltimore City Middle Schools in the east and west sections of the City, with the aim of increasing students' grades, test scores, school attendance, and advancement into top high schools.

Higher Achievement provides 650 hours of academic enrichment time annually, offering continuous programming for four years between the 5th and 8th grades. The program is year-round, and includes a Summer Academy, After-School Academy and High School Placement Services. Higher Achievement's program provides academic opportunities centered upon a social justice-themed curriculum; highly trained and committed mentors; university stays; enrichment activities like debate and drama; and a culture of high expectations. Since its founding in 1975, the organization has served more than 10,000 middle school students and their families in low-income urban neighborhoods in the Washington, D.C. area through an academically-focused, out-of-school-time program model. Over the years, Higher Achievement has delivered statistically significant increases in school attendance, grades and standardized test scores.

**Youth Renewal Fund (Israel):**

**\$105,000 for capital and \$200,000 for operating**  
The Foundation provided two grants to Youth Renewal Fund in Israel in 2010, supporting 5,000 children in over 10 communities throughout Israel. The operating grant is for two years and supports after school programs; single-subject, free-standing learning centers that serve different schools within a community; and in-school learning centers within several schools. The capital grant supports new construction of an English Center in Ramla to be used by multiple schools to enhance the teaching of English to meet the needs of students' various learning styles.


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>TOTAL NEWLY APPROVED: \$9,610,500</b>			
<b>TOTAL PAID: \$9,779,998</b>			
<b>Center for Jewish Education</b>  BALTIMORE, MD to continue support of scholarships for financially disadvantaged students in Jewish day schools	2008	\$10,000,000	\$2,000,000
<b>The Seed Foundation, Inc.</b>  WASHINGTON, DC to support site acquisition, design and construction for the SEED School of Maryland's first dorm and its academic building	2009	\$2,000,000	\$1,000,000
<b>Cristo Rey Corporate Internship Program, Inc.</b>  BALTIMORE, MD to renovate the former Holy Rosary convent and a portion of the Holy Rosary School building to accommodate up to 370 students in this private high school's college preparatory academic program for economically disadvantaged students	2010	\$1,200,000	
<b>The Jewish Agency for Israel</b>  JERUSALEM, ISRAEL to support construction of a new dormitory at Bat Zion Academy for Girls, a school for poor Russian immigrants	2005	\$1,000,000	\$250,000
<b>Big Brothers Big Sisters of Central Maryland, Inc.</b>  BALTIMORE, MD to support a program which will enable the grantee to increase mentoring services by 33% to Baltimore-area at-risk youth	2008	\$1,000,000	\$375,000
<b>Living Classrooms Foundation</b>  BALTIMORE, MD to support funding for Fresh Start re-entry workforce development programs, Carmelo Anthony Youth Center, and the School Partnership Project in the grantee's "Targeted Investment Zone" initiative	2009	\$1,000,000	\$500,000
<b>JWI Residential Treatment Center</b>  JERUSALEM, ISRAEL to support construction of two new buildings at the Jerusalem Hills Children's Home, a home founded in 1943 for children who were survivors of the Holocaust and continues today as a therapeutic home for emotionally disturbed children	2009	\$1,000,000	\$500,000
<b>The American Jewish Joint Distribution Committee, Inc.</b>  ISRAEL AND FORMER SOVIET UNION to support JDC's Children's Initiative, emergency aid, early childhood services, and community projects for Jewish children and their families in the Former Soviet Union	2010	\$1,000,000	\$1,000,000
to support Batya B'not Bait Yaakov which provides recreation and other activities to poor Jewish girls	2010	\$60,000	\$60,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Tikva Children's Home</b>  ODESSA, UKRAINE to assist in sustaining existing programs for 80 more orphans and educating 345 more poor students	2008	\$900,000	\$300,000
<b>Network for Teaching Entrepreneurship</b>  NEW YORK, NY to support expansion of a youth entrepreneurship program in Baltimore City Public Schools to serve over 3,000 youth over three years	2007	\$600,000	\$200,000
<b>Elem—Youth in Distress</b>  TEL AVIV, ISRAEL to support funding for the Someone to Run With/Galgal programs (drop-in and resource centers for homeless youth) and the Derech haMelech Program (pairs at-risk young adults with job experience and adult mentors)	2009	\$600,000	\$200,000
<b>The Branco Weiss Institute</b>  JERUSALEM, ISRAEL to support the operation of seven schools designed and operated to serve at-risk high school youth who have dropped out of the normative school system	2009	\$600,000	\$200,000
<b>Mother Seton Academy</b>  BALTIMORE, MD to support the purchase and renovation of the Academy's new educational facility	2009	\$500,000	\$250,000
<b>Project SEED, Inc.</b>  BERKELEY, CA to support a program in which math specialists effectively teach algebra, analytic geometry, precalculus, and calculus in low-income elementary and middle schools in Baltimore County	2009	\$430,000	\$165,000
<b>Friends of Yemin Orde, Inc.</b>  ROCKVILLE, MD to support Yemin Orde's expansion into five new youth villages in Israel to transform their facilities and services and establish them as centers of services for at-risk children from neighboring areas	2009	\$400,000	\$200,000
<b>Ronald McDonald House Charities of Baltimore, Inc.</b>  BALTIMORE, MD to support housing and resources to more than 1,000 families each year at the Baltimore Ronald McDonald House	2010	\$330,000	\$110,000
<b>Boys and Girls Clubs of Harford County</b>  ABERDEEN, MD to support the "Reconnecting Disadvantaged Children and Youth to Their Communities" Program	2007	\$300,000	\$50,000
<b>Children's Scholarship Fund</b>  BALTIMORE, MD to provide need-based, partial tuition assistance to low-income Baltimore City families for their children to attend the elementary schools of their choice	2009	\$300,000	\$150,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>Learning, Inc.</b>  BALTIMORE, MD to support repairs and renovations which include a new roof and additional classrooms	2008	\$300,000	\$100,000
<b>Baltimore Community Foundation—Middle Grades Partnership</b>  BALTIMORE, MD to support a program which identifies those underprivileged Baltimore City students who are potential college-bound scholars and provides them with comprehensive, year-round learning opportunities throughout their middle school years	2009	\$300,000	\$100,000
<b>Northern Home for Children</b>  PHILADELPHIA, PA to support the renovation-construction of the Harry and Jeanette Weinberg Residence Hall, an 8-unit transitional housing facility for disadvantaged mothers with children between the ages 18 and 21	2009	\$300,000	\$100,000
<b>University of Maryland Medical System Foundation, Inc.</b>  BALTIMORE, MD to support direct services and intensive intervention for crime victims and perpetrators, including youth and adult survivors of violent trauma, by working with support services that include re-entry action plans	2008	\$300,000	\$80,000
<b>Baltimore Chesapeake Bay Outward Bound Center, Inc.</b>  BALTIMORE, MD to support construction of a new Adventure Center at the Leakin Park Campus	2009	\$250,000	\$100,000
<b>The Jerusalem Foundation</b>  JERUSALEM, ISRAEL to assist in purchasing and renovating a building in the Gilo section of Jerusalem to make space more suitable for the Krutzat Re'ut program for children	2008	\$235,998	\$235,998
<b>Baltimore Urban Debate League</b>  BALTIMORE, MD to support, in Baltimore City schools, debate programs which have been proved to reduce school violence, improve educational performance, and enhance social development	2008	\$225,000	\$75,000
<b>Higher Achievement Program</b>  BALTIMORE, MD to provide general operating support for an out-of-school-time program which helps low-income youth transition successfully through middle school and places them into a college-preparatory high school program in Baltimore	2010	\$225,000	\$75,000
<b>Synergy Services, Inc.</b>  PARKVILLE, MO to support construction of a Homeless Youth Campus, which includes an Emergency Shelter and Youth Resiliency Center for homeless and abused youth in Kansas City, Missouri	2009	\$200,000	\$200,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Heads Up—A University Neighborhood Initiative</b>  WASHINGTON, DC to support, in Washington, D.C., an afterschool program which provides tutors and mentors for public school students	2009	\$180,000	\$60,000
<b>Junior Achievement of Central Maryland, Inc.</b>  OWINGS MILLS, MD to support entrepreneurship education and training for Baltimore City youth in Public Schools and to expose them to the principles of business ownership	2009	\$165,000	\$50,000
<b>Girl Scouts of Central Maryland</b>  BALTIMORE, MD to support the Girl Scout Outreach Program, which teaches at-risk youth how to make better decisions and enables them to become more self-sufficient citizens	2009	\$150,000	\$50,000
<b>The House of Ruth, Baltimore, Inc.</b>  BALTIMORE, MD to provide general operating support to enhance the safety of victims of domestic violence through the development and implementation of a Contact Center	2010	\$150,000	\$75,000
<b>Jewish Children's Regional Service</b>  METAIRE, LA to continue to provide financial aid for remedial education, physical care, and camping experiences for Jewish orphans	2008	\$130,000	\$50,000
<b>Youth Renewal Fund</b>  NEW YORK, NY to complete construction of YRF's Ethan H. Freed Learning Center, in which English is taught to disadvantaged children in the central Israeli city of Ramla	2010	\$105,000	
to renew general operating support for a program that provides tutoring and other supplemental educational assistance to mostly poor Israeli students	2010	\$200,000	\$100,000
<b>Boys &amp; Girls Clubs of Metropolitan Baltimore</b>  BALTIMORE, MD to support recreational and academic programming after school and during the summer	2009	\$100,000	\$50,000
<b>CentroNia</b>  WASHINGTON, DC to help establish a full-scale education and family support center in Takoma Park, MD, which will offer early childhood education programs, before and after school programs, tutoring, professional development classes, and general support for parents	2009	\$100,000	\$50,000
<b>IsraCorps</b>  CARMIEL, ISRAEL to provide general operating support to the "Preparatory for Girls of Ethiopian Origin" program for at-risk women, aged 18, who commit to a year of volunteerism and leadership that includes completing exams and self-empowerment	2010	\$100,000	\$100,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>New Leaders for New Schools</b>  BALTIMORE, MD to provide general operating support for a program that recruits, trains, and supports powerful school leaders (principals) for the next generation of urban schools	2010	\$100,000	
<b>Tahirih Justice Center</b>  FALLS CHURCH, VA to provide pro bono direct legal services including holistic, social, and medical service referrals, to low-income immigrant women and girls fleeing gender-based violence	2009	\$100,000	\$50,000
<b>Yad Rachel</b>  JERUSALEM, ISRAEL to support children at risk in after-school centers in a variety of educational, social, and other programs	2010	\$90,000	\$50,000
<b>Jewish Federation of Metropolitan Chicago</b>  CHICAGO, IL to support physical improvements at six residential group homes, operated by Jewish Child and Family Services' (JCFS), which serves at-risk youth in the West Rogers Park community in Chicago, Illinois	2008	\$60,000	\$60,000
<b>New Vision Youth Services, Inc.</b>  BALTIMORE, MD to provide program support for the operation and expansion of a school-based mentoring program, Violence Free Zone, whose goal is to reduce disruptive and violent incidents due to gang violence at low-performing public schools in Baltimore City	2010	\$50,000	\$50,000
<b>Teach for America—Baltimore</b>  BALTIMORE, MD to renew general operating support to recruit, select, train, and support corps members placed as prekindergarten-12th grade teachers in Baltimore City Public Schools	2010	\$50,000	
<b>Greater Homewood Community Corporation</b>  BALTIMORE, MD to provide program support to train and place older adults as mentors and tutors for K-3 students in twenty of Baltimore City's most challenged public schools	2009	\$50,000	
<b>Pegasus Child Advocacy Center</b>  CARBONDALE, PA to support services that ensure a safe, child-friendly environment for young victims of abuse and neglect, and to reduce the trauma of being interviewed by various professionals	2009	\$70,000	\$35,000


פתח תפוח את ידר  
לאחיך לעניין ולאבינוּך


YOU SHALL OPEN YOUR HAND WIDE  
UNTO YOUR BROTHER, TO YOUR POOR,  
AND TO YOUR NEEDY.

DEUTERONOMY 15:11


THE HARRY AND JEANETTE WEINBERG FOUNDATION

# *Basic Human Needs & Health*

Even as families strive toward economic self-support, a safety net of services must exist to sustain them, especially during times of hardship. The Foundation supports programs that meet the basic needs of individuals, families, and communities while, at the same time, supporting programs aimed at helping the same people support themselves through gainful employment. The Weinberg Foundation helps people access comprehensive primary care at community health centers such as Federally Qualified Health Centers, Health Care for the Homeless Centers, and other clinics that charge uninsured patients on a sliding-fee scale based on income and that accept private insurance, Medicare and Medicaid from those so insured. The Foundation funds somatic, mental, oral, and reproductive health clinics, especially those that integrate mental health and oral health with primary care. The Foundation also supports organizations that help people secure and maintain housing, obtain nutritious food, and avoid eviction and utility shut-offs. Focused primarily in Hawaii, Maryland, and Northeastern Pennsylvania, priorities in this program area are driven by four overarching goals and several sub-goals.

---

## GOALS

---

**People will have access to quality comprehensive primary health care, regardless of insurance status**

- Preference is given to clinics that integrate behavioral and oral health along with primary health care.
- Organizations should demonstrate a history of commitment to serving the underserved and uninsured, offer patients a sliding fee scale based on income, and accept Medicaid and Medicare. The ability to leverage funds from the federal and state governments improves the financial sustainability needed to serve large numbers of patients and maintain a balanced patient mix of insured and uninsured.

**People will have a safe and stable place to call home**

- Provide temporary shelter in a clean and welcoming environment with the necessities of food, clothing, beds, showers, etc.
- Ensure the transition to housing for high-risk populations such as ex-offenders, veterans, and domestic violence survivors.
- Employ effective strategies that move people out of homelessness through placement into long-term housing with the necessary supportive services, especially employment training and placement. This may include provision of relocation assistance, including security deposits and furnishings.
- Construct or renovate housing for use by previously homeless individuals.

## **People will have access to short-term economic and social services supports during times of hardship**

- Provide short-term financial assistance for utilities, rent, and other expenses to prevent eviction, loss of electricity, etc.
- Provide funding on a limited basis to free loan programs aimed at making low-income families more self-sufficient.

## **People will have access to sufficient and nutritious food in the most dignified way possible**

- Expand the capacity of community food banks and pantries to effectively process and distribute goods.
- Increase access to fresh produce and proteins.
- Assist eligible individuals to apply for local, state, and federal food resource benefits.

## **2010 FUNDING HIGHLIGHTS**

### **Baltimore Homeless Services (Baltimore, MD):**

**\$1.8 million capital grant**

The Harry and Jeanette Weinberg Housing and Resource Center will offer shelter as well as comprehensive services for up to 275 homeless men and women, 24 hours a day, year-round. Also included will be 25 convalescent care beds for fragile individuals such as those released from hospitals back into the community with no housing. **Jobs, Housing, and Recovery, Inc.** will operate the center and **Healthcare for the Homeless** will provide the clinical staff for the convalescent care unit. When the center opens in late 2010, Baltimore City's emergency response to people experiencing homelessness will be in an inviting building that is equipped specifically for the needs of this vulnerable population. Most importantly, extensive case management, including employment training and placement, will be provided by staff and community partners to assist people in overcoming their barriers and returning to self-support as quickly as possible. The Weinberg Foundation partnered with the Abell Foundation and the France-Merrick Foundation as the lead private donors who, together with city and state governments, made this building possible.

### **Floating Hospital (Long Island City, NY):**

**\$300,000 capital grant**

This capital grant was made to The Floating Hospital, a Federally Qualified Health Center that serves the homeless in Long Island City, Brooklyn, and the Bronx. This multi-site clinic cares for homeless women and children who often do not qualify for Medicaid. The clinic serves 36,000 unduplicated patients and is the single largest primary health care provider to homeless families in the New York City area. The clinic has multiple locations in New York family shelters. The Floating Hospital is an integrated medical home, providing mental health, oral health, primary care, pediatric care, gynecological care, health education, immunizations, and substance abuse counseling and treatment. The clinic has a nutritionist and a full-time psychiatrist. Free van transportation is offered for parents who find it hard to take baby strollers on the subway. The Floating Hospital has a contract with the Department of Juvenile Justice to provide 24/7 medical and dental service for 6,000 at-risk, inner-city teens. In New York City, 42% of those living in shelters are children, and they are the fastest growing segment of the homeless population. The Weinberg grant award went toward renovating, refurbishing, and re-equipping seven satellite clinics located with the family shelter system in the Bronx and Brooklyn. Funds were used to buy new cardiac ultrasound machines, mammography X-ray equipment, vans, diagnostic systems, baby scales, EKG machines, and more.

### **Baltimore Substance Abuse Systems (BSAS)**

**(Baltimore, MD): \$120,000**

This grant award went toward the implementation of an Integrated Dual Diagnosis Treatment (IDDT) team in Baltimore City for clients who have been court-ordered to receive both mental health and substance abuse treatment. This evidence-based IDDT treatment model is new for Baltimore City and will be a system-wide opportunity to learn how effective a team of mental-health and drug-treatment providers can be in assuaging the scourge of drug abuse and its accompanying recidivism and threat to public safety. This program will serve those with a documented psychiatric disorder, with a diagnosis of substance dependence, without insurance or on Medicaid or Medicare, with an IQ above 70, and with a current legal charge against them. This team, similar in breadth and depth to an Assertive Community Treatment team, consists of a team Leader, a psychiatrist, a nurse, a social worker, two case managers, two addiction counselors, and the probation officer. The need is indisputable in Baltimore City where 70,000 individuals (28,000 of whom are addicts, 17,000 of which are heroin addicts) are processed through central booking annually. BSAS will ensure fidelity to this model and will wean providers in the City away from a


single type of treatment toward an integrated model of mental health and drug addiction treatments. BSAS will be the project champion and offer physician oversight of the various providers chosen. BSAS will learn new lessons that can be applied system-wide to the 45 drug programs in Baltimore City that are licensed by BSAS. The IDDT model has been endorsed by the Baltimore City Judiciary and is considered an essential new tool in assessing and treating clients referred by the Drug Court. The model has been endorsed by the Substance Abuse and Mental Health Services Administration (SAMHSA) as a research-based best practice. The ultimate goal is reducing harm to self and others: fewer suicide attempts; fewer justice system interactions; fewer hospitalizations; reduction of or management of symptoms; more clients finding housing and employment and receiving public health insurance and longer times in treatment.

**Teen Connection of Takoma Park, Inc. (Washington, D.C.):  
\$180,000**

This clinic works via a sliding-fee scale based on pay stubs, a letter from the employer (for example, nannies), or a bank statement. The fees are as low as \$15 to as high as \$100 for a package of well-woman services (including free contraceptives) that would cost \$250 on the private market (plus the additional cost of contraception at \$550 annually). Medications also include antibiotics and antivirals. Lab expenses, which can be a substantial cost to patients in other medical settings, include pap smears, urine specimens, testing for sexually transmitted infections, pregnancy testing, and blood evaluations. The staff is highly qualified and consists of a Board-Certified OB/GYN who for 20 years has provided care in a private practice. The Executive Director is a women's health nurse practitioner and the founder of Teen Connection. The Clinical Director is a seasoned nurse practitioner. The caseworker is a MSW (Masters in Social Work), and all administrative staff and clinical staff are bilingual in Spanish and English. Volunteers, recruited from surrounding universities, are students who are working toward degrees in nursing or medicine and have an interest in women's health.

This reproductive clinic provides not only "paps and pills," but also vaccines for Hepatitis B and antibiotics for infections. The goal not only is gynecological care but also disease prevention. Girls aged 15 to 19 account for a third of all cases of gonorrhea and chlamydia in the U.S. Sixty-five million Americans currently live with untreatable, sexually transmitted viral diseases such as Herpes, Human Papillomavirus (HPV), and HIV. Teen Connection has reciprocal referrals with Community Clinic, a Federally Qualified Health Clinic in Tacoma Park.

Teen Connection is open every day, including two nights a week and Saturday. The clinic offers sonograms, colposcopies, bone density screenings, and gynecological surgical procedures off site at a private ob/gyn clinic that offers pro bono and reduced fees. Another key service offered at Teen Connection, but not at most other local primary-care clinics, is the outreach social worker who is in the community and the clinic giving information and building trust. She is involved in counseling for girls involved in gangs, which typically involves high sexual activity. The incontrovertible proof of the need for this reproductive clinic is the hard fact that it served 500 women in 2001 when the clinic opened but now serves 3,000 women.


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>TOTAL APPROVED: \$3,750,000</b>			
<b>TOTAL PAID: \$8,287,500</b>			
<b>Health Care for the Homeless</b>  BALTIMORE, MD to support the construction of a new Federally Qualified Health Clinic facility that provides health care services and other services to homeless persons in Baltimore	2006	\$2,000,000	\$500,000
<b>University of Maryland Medical System Foundation, Inc.</b>  BALTIMORE, MD to support the University Cares community clinic, which serves mostly poor individuals at Edmondson Village in West Baltimore City	2009	\$2,000,000	\$1,130,000
to purchase housing that can be maintained at an affordable rate and support the residential supervised housing program of Harbor City Unlimited for Baltimore City residents suffering from severe mental illness and co-occurring substance abuse disorder	2010	\$135,000	
<b>Baltimore Homeless Services</b>  BALTIMORE, MD to support the construction of a 24-hour, year-round emergency housing and resource center for 275 homeless men and women, including 25 convalescent care beds in Baltimore City	2010	\$1,800,000	\$600,000
<b>The Global FoodBanking Network</b>  CHICAGO, IL to assist in forming new food banks where the infrastructure is non-existent or meager, and also to deliver economies of scale and reach to food banking organizations across multiple countries	2007	\$1,500,000	\$500,000
<b>Greater Boston Food Bank</b>  BOSTON, MA to support a new 125,000 sq. ft. food distribution center that will serve 600 agencies throughout Greater Boston	2009	\$1,500,000	\$500,000
<b>Helping Up Mission</b>  BALTIMORE, MD to support renovations to buildings over 100 years old for this emergency shelter, transitional housing, and school for homeless men in Baltimore City	2008	\$1,500,000	\$750,000
<b>The Leukemia &amp; Lymphoma Society</b>  WHITE PLAINS, NY to support the National Patient Financial Aid Program, which provides financial assistance to cover a portion of patient treatment costs	2007	\$750,000	\$100,000
<b>Emergency Fund for Needy People</b>  CHICAGO, IL to assist in providing emergency services to poor people in the city of Chicago and to launch their strategic growth into the surrounding suburbs	2008	\$685,000	\$220,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>Maryland Food Bank</b>  BALTIMORE, MD to support current services by leveraging new and increased funding from others and to expand “Special Targeted Programs” in the community	2008	\$550,000	\$200,000
<b>Friendship House</b>  SCRANTON, PA to support the construction of a school for children on the autism spectrum	2004	\$520,342	\$400,000
<b>Hazon Yeshaya Institutions</b>  JERUSALEM, ISRAEL to support the grantee’s food assistance program, free dental clinic, child day care program, and vocational assistance program	2009	\$400,000	\$200,000
<b>Grassroots Crisis Intervention Center, Inc.</b>  COLUMBIA, MD to support the expansion of the Grassroots Homeless Shelter in Howard County, Maryland	2008	\$400,000	\$200,000
<b>Manna House, Inc.</b>  BALTIMORE, MD to support the Soup Plus Drop-In Center that provides a morning meal plus case management, life skills, showers, and many other services to homeless and low-income individuals and families	2008	\$400,000	\$100,000
<b>Annapolis Area Ministries, Inc.</b>  ANNAPOLIS, MD to support the construction of a 24,000 sq. ft. “green” facility to serve the homeless and those at risk of homelessness including an emergency shelter, transitional housing apartments, empowerment center, and Day Center	2010	\$300,000	\$150,000
<b>The Floating Hospital, LIC</b>  NEW YORK, NY to renovate the physical space and purchase medical equipment throughout this Federally Qualified Health Center’s network of seven shelter-based clinics and at the main clinic	2010	\$300,000	
<b>Greater Pittsburgh Community Food Bank</b>  DUQUESNE, PA to support the grantee’s Capacity Building Initiative and the 2006 Farm Stand Project	2007	\$300,000	\$50,000
<b>SeaShare</b>  BAINBRIDGE ISLAND, WA to supply healthy and nutritious seafood to Americans in need through a coordinated effort with Feeding America and its network of member food banks throughout the country	2008	\$300,000	\$100,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

BASIC HUMAN NEEDS & HEALTH

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Catherine McAuley Center</b>  DALLAS, PA to provide housing assistance and emergency services to women and children in Luzerne and Lackawanna counties in Northeastern Pennsylvania	2009	\$300,000	\$100,000
<b>Table to Table</b>  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	\$200,000
<b>Community of Hope, Inc.</b>  WASHINGTON, DC to improve the health and quality of life of low-income, homeless, and underserved families and individuals in the District of Columbia by providing health care, housing with supportive services, educational opportunities, and spiritual support	2009	\$250,000	\$125,000
<b>Georgetown University Hospital</b>  WASHINGTON, DC to support the Kids Mobile Medical Clinic to provide primary care treatment to 800 unduplicated children and adolescents annually who live in underserved communities of the District of Columbia	2009	\$250,000	\$125,000
<b>Habitat for Humanity of the Chesapeake</b>  BALTIMORE, MD to support the 90909 project through which nine new homes were constructed in the 2400 block of East Fayette Street for purchase by low-income families in Baltimore City	2010	\$250,000	\$250,000
<b>Volunteers in Medicine</b>  WILKES-BARRE, PA to support the operations of a new Volunteers in Medicine free clinic	2009	\$250,000	\$125,000
<b>Jerusalem Dental Center for Children, Inc.</b>  JERUSALEM, ISRAEL to support the Luba Slome Jerusalem Dental Clinic, including the Dental Prevention Care Program	2009	\$220,000	\$110,000
<b>Common Ground Community Housing Development Fund Corp, Inc.</b>  NEW YORK, NY to construct a new 72-unit permanent supportive housing development at St. Marks Place in Brownsville, Brooklyn for chronically homeless and very low-income older adults, including those living with mental illness	2010	\$200,000	\$100,000
<b>Tomche Shabbos of Boro Park and Flatbush</b>  BROOKLYN, NY to support the weekly delivery of food packages to more than 540 poor families that are part of Brooklyn's Jewish community	2009	\$200,000	\$100,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>Access Carroll, Inc.</b> Westminster, MD to support the operating costs of a free medical clinic for uninsured, low-income individuals in Carroll County	2008	\$180,000	\$60,000
<b>Anne Arundel Medical Center</b> ANNAPOLIS, MD to assist low-income, uninsured patients in gaining access to low-cost or no-cost medications, obtaining access to diagnostic care, and covering the cost of consultation and treatment by a specialist when referred for care by their physicians	2008	\$180,000	\$60,000
<b>Baltimore Medical System, Inc.</b> BALTIMORE, MD to support the “Access to Prescription Drugs, Specialty Care, and Diagnostic Testing for Low-Income, Uninsured Maryland Residents” program	2008	\$180,000	\$60,000
<b>Chase Brexton Health Services, Inc.</b> BALTIMORE, MD to support the “Access to Prescription Drugs, Specialty Care, and Diagnostic Testing for Low-Income, Uninsured Maryland Residents” program	2008	\$180,000	\$60,000
<b>Choptank Community Health Systems, Inc.</b> DENTON, MD to support the “Access to Prescription Drugs, Specialty Care, and Diagnostic Testing for Low-Income, Uninsured Maryland Residents” program	2008	\$180,000	\$60,000
<b>Greater Baden Medical Services, Inc.</b> UPPER MARLBORO, MD to support the “Access to Prescription Drugs, Specialty Care, and Diagnostic Testing for Low-Income, Uninsured Maryland Residents” program	2008	\$180,000	\$60,000
<b>People's Community Health Center, Inc.</b> BALTIMORE, MD to support the “Access to Prescription Drugs, Specialty Care, and Diagnostic Testing for Low-Income, Uninsured Maryland Residents” program	2008	\$180,000	\$60,000
<b>Regional Community Health Care Center Foundation, Inc.</b> HAGERSTOWN, MD to support the “Access to Prescription Drugs, Specialty Care, and Diagnostic Testing for Low-Income, Uninsured Maryland Residents” program	2008	\$180,000	\$60,000
<b>Spanish Catholic Center</b> WASHINGTON, DC to support the “Access to Prescription Drugs, Specialty Care, and Diagnostic Testing for Low-Income, Uninsured Maryland Residents” program	2008	\$180,000	\$60,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Teen Connection of Takoma, Inc.</b>  WASHINGTON, DC to expand the clinic's services and provide free health education to an at-risk population	2009	\$180,000	\$60,000
<b>Total Health Care, Inc.</b>  BALTIMORE, MD to support the "Access to Prescription Drugs, Specialty Care, and Diagnostic Testing for Low-Income, Uninsured Maryland Residents" program	2008	\$180,000	\$60,000
<b>Faith Communities and Civic Agencies United, Inc.</b>  BEL AIR, MD to support the only homeless shelter in Harford County that accepts men	2007	\$150,000	\$50,000
<b>Scranton Primary Health Care Center, Inc.</b>  SCRANTON, PA to provide primary medical and dental services at this Federally Qualified Health Center for the uninsured/underinsured	2010	\$150,000	
<b>Squirrel Hill Health Center</b>  PITTSBURGH, PA to support a Federally Qualified Health Center providing primary health services to a population with many elderly, indigent adults within the local Jewish and Russian immigrant communities of Pittsburgh	2009	\$150,000	\$50,000
<b>Baltimore Substance Abuse Systems, Inc.</b>  BALTIMORE, MD to support the implementation of an Integrated Dual Diagnosis Treatment team in Baltimore City for clients who have been ordered to have mental health treatment by court order	2010	\$120,000	
<b>Chase Brexton Health Services, Inc.</b>  HOWARD COUNTY, MD to create a new dental clinic for uninsured and underinsured children and adults in Howard County	2010	\$120,000	\$60,000
<b>The Women's Housing Coalition, Inc.</b>  BALTIMORE, MD to provide affordable permanent supportive housing and services to women and children in Baltimore City	2010	\$120,000	
<b>Maryland Foundation of Dentistry for the Handicapped, Inc.</b>  COLUMBIA, MD to renew support for the Donated Dental Services (DDS) program that provides pro bono dental services and laboratory work for low-income Maryland residents with disabilities	2008	\$120,000	\$60,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Housing + Solutions, Inc.</b>  NEW YORK, NY to support the operations of tenant-managed permanent housing (Sunflower Houses) with supportive services for women and children who were previously homeless, incarcerated, or recovering from substance abuse	2009	\$120,000	\$60,000
<b>The Health and Community Service Center</b>  JERUSALEM, ISRAEL to support the 'Smiling for Posterity' program, which offers free dentures to low-income older adults in Jerusalem	2010	\$100,000	
<b>Fuel Fund of Central Maryland, Inc.</b>  BALTIMORE, MD to support the Fuel Fund of Maryland that provides resources to vulnerable Maryland families for home energy needs	2010	\$75,000	\$75,000
<b>Baltimore Healthcare Access, Inc.</b>  BALTIMORE, MD to expand the EarnBenefits tool to serve Baltimore City Detention Center inmates so that they may access fundamental government benefits upon release back into the community	2010	\$50,000	
<b>Columbia Road Health Services</b>  WASHINGTON, DC to support the annual operating budget of this community Federally Qualified Health Center in Ward 1 in Washington, DC	2009	\$50,000	\$50,000
<b>Sisters of IHM—Friends of the Poor</b>  SCRANTON, PA to provide support for services that address basic needs, housing, furniture, healthcare, and funerals for poor individuals	2009	\$50,000	\$25,000
to support the annual operating budget of Friends of the Poor that provides emergency food and distributes used clothing and furniture	2010	\$50,000	
<b>Glenwood Life Counseling Center</b>  BALTIMORE, MD to support the renovation and expansion of the current GLCC building used to provide substance abuse treatment services (Methadone clinic)	2009	\$463,000	\$231,000
<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	2008	\$114,000	\$57,000


*Disabilities*


**כִּי מְעַשָּׂה יָדָיו כָּלֶם**

THEY ARE ALL THE WORK OF HIS HANDS. JOB 34:19


THE HARRY AND JEANETTE WEINBERG FOUNDATION

**The Foundation's vision: Independence and integration for people with intellectual disabilities and for people with physical disabilities (including sensory disabilities).**

**INDEPENDENCE IN THE COMMUNITY**

The Foundation supports organizations and programs that respect the independence, individual choice, and civil rights of children and adults with intellectual and physical disabilities. The Foundation supports innovative services and support systems designed to enable people with intellectual and physical disabilities to live a life of their own choosing in the community—not in segregated, institutional, or workshop settings. “A life of their own choosing” means achieving independence, self-respect, and self-satisfaction at school, home, and work to the greatest degree practical.

**INTEGRATION IN THE COMMUNITY**

The Foundation encourages people without disabilities to have personal experiences with people who have intellectual and physical disabilities. One mother of a child with disabilities said: “My son now has all the rights the Americans with Disabilities Act could possibly secure for him, but he still does not have a friend.” The Foundation seeks programs demonstrating that people with and without disabilities want to spend time with each other (social networks), such as social programs in the community (where people meet), not in day centers. “Community” is an experience, not merely a location. The Foundation seeks programs designed to build relationships and prevent loneliness and isolation.

**The Foundation funds four groups of children and adults with disabilities:**

**Intellectual disabilities**, including the broad range of autism spectrum disorders (Asperger’s Disorder, Pervasive Developmental Disorder – Not Otherwise Specified, “classic”

autism), mental retardation, epilepsy, various language delays, Fragile X Syndrome, Down Syndrome, and Fetal Alcohol Syndrome.

**Mental health** ranging from emotional and behavior problems to severe mental illnesses. The treatment of co-occurring intellectual disabilities and mental health issues is also a priority for the Foundation.

**Learning differences** in children, especially Math and English learning problems, such as dyscalculia and dyslexia, and early interventions designed to mainstream children as soon as possible. The Foundation has a funding preference for tutoring programs and learning centers for those with learning differences in Jewish Day Schools in Baltimore.

**People with physical and sensory disabilities**—generally those with “normal” intelligence—but who have cerebral palsy, paralysis, blindness, hearing loss, or other primarily physical impairments. Programs and projects are favored that help these individuals attain self-support to the greatest degree practical, including employment in the mainstream economy (as opposed to sheltered workshops).

**GEOGRAPHICAL FOCUS**

Those applying for a grant should pay special attention to the Foundation’s geographical priorities.

**Intellectual disabilities:** The Foundation will consider requests relating to intellectual disabilities throughout the United States and Israel. The Foundation gives first priority to community-based, direct-service providers in Maryland, Northeastern Pennsylvania, Hawaii, and Israel. Applicants from outside these priority areas will be given serious consideration if they have ongoing, innovative programs that do not exist in these four geographic areas and can be replicated there.

**Physical Disabilities:** The Foundation will consider requests from community-based direct-service providers who serve people with physical disabilities only in the Foundation's priority areas of Maryland, Northeastern Pennsylvania, Hawaii, and Israel.

## GOALS

**For individuals with disabilities, among the groups described above, the Foundation has 11 goals:**

**Housing** (capital grants for renovation and new construction) The Foundation funds safe, affordable, accessible housing integrated into the community—both independent and supported housing, especially scattered-site projects (shared housing, preferably no more than four people per home) and innovative, replicable models for increasing the availability of housing, both rented or owned by a person with a disability.

**Early intervention for children with intellectual disabilities**, especially the autistic spectrum disorders (ages 0 to 5) The Foundation seeks early-education programs that show positive outcomes and use evidence-based methods. Education programs can be in self-contained settings as long as the long-term goal is mainstreaming and integration. The Foundation funds only evidence-based programs that have multi-disciplinary, credentialed staff; that have low student/teacher ratios; and that are tailored to the specific needs of individual children. Family involvement and home-based programs also are weighted heavily in the Foundation's analysis.

**Community-based services for those with psychiatric illnesses** The Foundation funds psychiatric rehab programs, mental health centers, jail and emergency-room diversion

programs, mobile crisis teams, and "clubhouses."

**Early intervention for children with learning differences via tutoring** Programs that are both "pull-out" and "plug-in" and have the goal of mainstreaming.

**Jobs** The Foundation supports customized employment in the community, meaning that time is invested in the individual to determine the person's abilities, interest, and willingness to work and only then to identify appropriate jobs. The Foundation does not want to support programs that merely find a job—any job—with an employer and then "place" the person in that slot. In other words, the Foundation supports projects that promote self-determination in employment. The Foundation has a funding preference for transitional-age youth (18 to 22) who are leaving special education settings and want to work or volunteer.

The Foundation also will fund organizations that help develop businesses owned by adults with disabilities. The Foundation will fund training classes for adults with disabilities, to assist in finding the right business for them, develop a business plan, and learn about start-up and financial issues.

**The Foundation's Trustees will select two innovative, social-contentment programs annually** These will be integrated socialization programs in the community so that "typically developed" people can spend time with people with disabilities, not in day centers but in libraries, gyms, residences, coffee houses, and community centers. Depending on the disabilities involved, programs could include cooking or yoga classes, hiking clubs, inclusive summer camps, movie clubs, music and dance lessons, community service days, environmental clean-up days—wherever people with and without disabilities can meet. The challenge is not so much what the public can do for


those with disabilities as it is whether the public can include people with disabilities in public life.

If a summer camp provides sessions for children with any kind of disability—physical, sensory, or intellectual—the camp is eligible for funding.

**Training of Professional Staff in Evidence-Based Treatment Methods** The Foundation will fund tutoring or therapy programs for those with learning or intellectual disabilities (especially autism) but only evidence-based therapies supported by replicated and validated research such as Applied Behavior Analysis or the TEACCH program. Such therapies are driven by outcomes. The Foundation's focus is on training at service providers' facilities, not at colleges or universities, which by charter, the Foundation is prohibited from funding.

**Life Planning** The greatest worry for parents of those with intellectual disabilities is “What will happen to my son or daughter after I am gone?” The Foundation seeks projects that address life planning for the future, including the legal knowledge necessary to face an uncertain future. A life plan developed by attorneys, family members, the son or daughter, and service providers can offer some peace of mind for families, even if some of those services are not yet available in the community.

### **Entitlement Demystifiers and Access to Entitlements**

Families need the services of entitlement demystifiers and legal experts at disability law centers and legal aid bureaus, where families can have an advocate to represent them in acquiring needed services. The Foundation recognizes the importance of legal assistance in identifying and accessing entitlements such as Medicaid and in helping parents with due process hearings and Individualized Education Plans (IEPs).

### **Service Coordination and Navigation of the Disabilities System (Case Managers)**

The Foundation recognizes the need to increase service coordination at the time of diagnosis for families who have children with intellectual disabilities or mental illness. Case management to identify quality providers of direct services and to disseminate information to parents is crucial.

### **Assistive Technology as a treatment tool for those with intellectual disabilities**

This technology includes robotic-assisted physical therapy for children with cerebral palsy, web-based neuropsychological testing, augmentative communication devices, and computerized safety systems in the home. Durable medical equipment such as rehab equipment for the home, home modifications, and orthotics will not be funded.

## **2010 FUNDING HIGHLIGHTS**

### **Kfar Tikva in Kiryat Tivon, Israel: \$250,000**

This capital grant award is for the purchase of one new home and two apartments in Kiryat Tivon so that eight older adults with disabilities can move from the Kfar Tikva Village into the surrounding community to live as independently as possible. Kfar Tikva has multiple group homes in the village, but also rents apartments for couples with disabilities who want to live “off campus.” Now, Kfar Tikva is relocating village residents into the community as an experiment in integration and independence—the Foundation’s goals for people with intellectual disabilities. The eight lucky residents who will live in Kiryat Tivon in a brand new bedroom community will be able to work in the Village or in the community. This home will have four residents in a house, which is much lower than the 8-24 resident norm in Israel. Kfar Tikva teaches people with intellectual disabilities about love and intimacy among other topics. The Village has placed twenty couples in apartments on and off campus in rented apartments. The median age of the population is 50, most have lost their parents, all have severe intellectual and emotional disabilities, and 85% are on medications. The option for older adults with intellectual disabilities to live off-site is a life-changing experience to help enhance their freedom of choice, independence, self-determination, and a life without loneliness.

### **University of Maryland Medical System Foundation: \$135,000**

This capital grant will help to purchase three newly renovated row houses for the supervised, residential housing program of Harbor City Unlimited for Baltimore City residents with severe mental illness and co-occurring substance abuse disorder. Harbor City Unlimited is a Division of Community Psychiatry at the University of Maryland Medical System. Harbor City is a residential rehabilitation program and a psychiatric rehabilitation program that offers transitional, supportive housing; permanent housing; and psychiatric and psychological treatments and counseling for those with severe mental illnesses. Three hundred clients are served annually. Harbor City and the University of Maryland Medical System Foundation are taking advantage of the soft real estate market during this recession to purchase newly renovated row houses in Baltimore City at bargain prices. By buying row houses, Harbor City eliminates rents and annual rent increases and has houses in move-in condition. These new row houses are cleaner, safer, and provide a home that mirrors the self-respect and independence that Harbor City

wants to inculcate in these adults. Harbor City offers intensive supervision and oversight to keep clients in their homes and provides wrap-around services such as medication management, money management, safety, personal hygiene, social skills, home maintenance, and community mobility. Without safe, affordable housing, many clients would be homeless or in institutions.

### **The Association for Children at Risk, Tel Aviv, Israel: \$100,000**

This grant will fund the first program in Israel to use Cognitive Behavior Therapy to treat young adults with high-functioning autism spectrum disorders – also called “Asperger’s syndrome.” Cognitive Behavior Therapy is an evidence-based method and will be led by Dr. Golan (a student of the Cambridge, U.K. autism master, Dr. Baron-Cohen) and Dr. Hamiel, the head of the Cognitive Behavioral Unit at Tel Aviv Community Mental Health Center. The Association for Children at Risk, based in Tel Aviv, was founded in 1990 and is an autism service provider that runs a Center and 75 kindergartens for children with autism ages 18 months to 7 years and treats 600 children throughout Israel. This new program at the Association will be the first to offer Cognitive Behavioral Therapy, including social skills training, anger management, effective communication, coping with anxiety, obsessions, and depression, and parenting skills for parents of individuals with high-functioning autism spectrum disorder. Personal tutors will be available for consolidation of therapeutic successes and for generalization into everyday life at home and school. The program also has a training component to teach other service providers about research-supported cognitive behavior therapies. The program’s goal is to assess and treat 150 children and their families per year. Many high-functioning autism kids are misdiagnosed as mental health patients. It is important to introduce evidence-based treatments to address the unique difficulties this population has in social communication, obsessions, sensory difficulties, and various co-morbidities such as obsessive-compulsive disorder, anxiety disorder, depression, and behavior difficulties. This program and the Asperger’s clinic will be the first of their kind in Israel.


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>TOTAL APPROVED: \$6,959,000</b>			
<b>TOTAL PAID: \$8,142,488</b>			
<b>Shalva—Israel Association to Relieve the Handicapped Child and Family</b>  JERUSALEM, ISRAEL to support the construction of a state-of-the-art national children's center for mentally and physically challenged children; to provide increased space for programs such as hydrotherapy, respite, after school, and 'Me and My Mommy' Down syndrome programs	2010	\$3,000,000	
<b>Seeach Sode</b>  JERUSALEM, ISRAEL to support the construction of a renovated and expanded center for rehabilitation services for Orthodox Jewish women with intellectual disabilities and to promote their integration at work and worship	2009	\$1,200,000	\$400,000
<b>Abilities Network, Inc.</b>  TOWSON, MD to support the construction of the Grantee's new Central Maryland headquarters	2005	\$1,200,000	\$400,000
to support the Healthy Families Program in Baltimore County that provides intensive care management through home visits for children at risk ages 0 to 5	2009	\$100,000	\$50,000
<b>American Friends of Jordan River Village</b>  STAMFORD, CT to support the construction of a Paul Newman, "Hole-in-the-Wall" camp in Israel that provides free, medically sound, and safe camping experiences for Jewish and Arab children suffering from serious illnesses and life-threatening diseases	2008	\$1,000,000	\$250,000
<b>Home of the Innocents</b>  LOUISVILLE, KY to support the construction of a new school house for disabled children	2008	\$1,000,000	\$250,000
<b>Carroll County Youth Service Bureau, Inc.</b>  WESTMINSTER, MD to support construction of a new Carroll County Youth Service Bureau treatment center to meet increasing demands for mental health care for youth and families	2008	\$800,000	\$200,000
<b>Affiliated Sante Group</b>  SILVER SPRING, MD to support the expansion of the mental health mobile crisis team to all areas of Baltimore County	2009	\$770,000	\$230,000
<b>The Shai Society</b>  HERZLIA PITUACH, ISRAEL to assist in building a permanent home for physically disabled children receiving services	2008	\$630,000	\$210,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<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 six severely impaired adults	2010	\$600,000	\$300,000
	2009	\$480,000	\$160,000
<b>Israel Elwyn</b>  JERUSALEM, ISRAEL to support construction of a Senior Center in Jerusalem for retirees who have intellectual disabilities	2010	\$600,000	
	2009	\$400,000	\$125,000
<b>Kamah Association-Curative Community at Kibbutz Harduf</b>  GALILEE, ISRAEL to support the construction of two buildings for 200 at-risk children and adults with various physical and intellectual disabilities	2008	\$600,000	\$200,000
<b>Tsad Kadima, The Association for Conductive Education in Israel</b>  JERUSALEM, ISRAEL to support the construction of a new 862 sq. meter rehabilitative center for toddlers and pre-school children with cerebral palsy in Beer Sheba	2010	\$600,000	\$300,000
<b>The Cochav Hatzafon Association</b>  MA'ALOT, ISRAEL to support the MA'ARAG Vocational Center for People with Multiple Disabilities	2009	\$550,000	\$275,000
<b>The Mercaz Cochav Ma'alot-Tarschicha Association</b>  MA'ALOT, ISRAEL to support therapeutic treatments and life skills workshops for young people with profound mental retardation in Israel	2009	\$300,000	\$100,000
<b>Good Shepherd Center</b>  BALTIMORE, MD to support a renovation project for this 36-year-old psychiatric treatment center for girls with severe emotional disabilities	2007	\$500,000	\$250,000
<b>Wyoming Valley Children's Association</b>  FORTY FORT, PA to purchase and renovate a 21,000 sq. ft. early childhood education center for children with developmental disabilities	2010	\$500,000	\$200,000
<b>New Alternatives for Children, Inc.</b>  NEW YORK, NY to provide innovative, high quality services in support of birth, foster, and adoptive families who are caring for children with special medical needs at home	2009	\$475,000	\$150,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>JBI International</b>  NEW YORK, NY to support the new “Reach Out and Read” Program that will combat social isolation and provide intellectual stimulation for thousands of lower-income, visually impaired older adults in New York, Florida, and Argentina	2009	\$400,000	\$125,000
<b>Sacred Heart Hospice</b>  HAIFA, ISRAEL to support the renovation and construction of a day center, including furniture for the dormitory at this hospice for mentally fragile children	2007	\$344,000	\$172,000
<b>The Association of Development of Welfare Services in Lod</b>  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 Education Center	2010	\$339,000	\$339,000
<b>The American Committee for the Tel Aviv Foundation</b>  TEL AVIV, ISRAEL to support the construction of a new school that provides necessary care for students born with cerebral palsy and who are mentally challenged and wheelchair dependent	2006	\$300,000	\$300,000
<b>NATAL</b>  TEL AVIV, ISRAEL to support NATA'L's core activity of providing emotional assistance and subsidized psychological treatment to traumatized individuals	2008	\$300,000	\$100,000
<b>City of Tel Aviv</b>  TEL AVIV, ISRAEL to support construction of a hydrotherapy pool in a school for children in Tel Aviv, Israel, who are physically challenged by cerebral palsy	2005	\$275,000	\$75,000
<b>The Special Children's Center</b>  LAKEWOOD, NJ to support the construction of a new facility to house programs and services for children with developmental disabilities	2009	\$275,000	\$138,000
<b>P'TACH Israel</b>  JERUSALEM, ISRAEL to support clinics that will offer screening and intervention therapies for children ages 3-8 years with learning disabilities in low-income Jerusalem neighborhoods	2009	\$270,000	\$90,000
<b>ENOSH—The Israel Mental Health Association</b>  SHIKMIM, ISRAEL to enhance the quality of life and level of functioning of mentally ill adults throughout Israel	2009	\$270,000	\$90,000
<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 in Israel	2009	\$270,000	\$90,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Kfar Tikva</b>  KIRYAT TIV'ON, ISRAEL to purchase one new home and two apartments in Kiryat Tivon so that older adults with disabilities can move into the surrounding community to live as independently as possible	2010	\$250,000	\$125,000
<b>Netzer Foundation</b>  HAIFA, ISRAEL to provide children with autism home-based treatments, additional center-based speech and language communication treatments, and a parents support group	2009	\$250,000	\$125,000
<b>Tishma School &amp; Center for Autism</b>  JERUSALEM, ISRAEL to support the costs of Applied Behavior Analysis treatment for children with autism in Jerusalem	2008	\$240,000	\$80,000
<b>Mental Health Policy Institute for Leadership and Training</b>  BALTIMORE, MD to continue to bring accessible mental health services to underserved persons living in extreme poverty and suffering from depression and other mental disabilities in East and West Baltimore City	2009	\$232,000	\$116,000
<b>Gan Hayeled Haifa -Disabled Children's Playground Association</b>  HAIFA, ISRAEL to support a new building for The Weekend Retreat Program that offers children with disabilities an opportunity to be independent from their families in a camp-like atmosphere	2008	\$230,000	\$115,000
<b>Star Community, Inc.</b>  HAGERSTOWN, MD to enlarge the existing Day Habilitation Center (work center) and for the construction of a new greenhouse for developmentally disabled transitional youth (ages 18-24)	2007	\$229,000	\$114,500
<b>Dyslexia Tutoring Program</b>  BALTIMORE, MD to fund the 2008 intensive-reading Summer Camp scholarships for dyslexic, low-income, inner-city children	2008	\$225,000	\$112,500
to support the Dyslexia Tutoring Program and summer camp budget to provide children and adults with the tools they need to learn to read	2010	\$135,000	
<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	2010	\$200,000	\$100,000
<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	2009	\$200,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Boundless Playgrounds</b> HARTFORD, CT to assist with promoting and facilitating the development of five inclusive Boundless™ playgrounds	2009	\$188,975	\$94,488
<b>Maryland Disability Law Center</b> BALTIMORE, MD to support the HOMES project, which provides direct services to ensure that adults with disabilities continue to receive health care (Medicaid) entitlements	2008	\$180,000	\$60,000
<b>Maryland Volunteer Lawyers Service, Inc.</b> BALTIMORE, MD to support Project Heal, which provides free legal services to low-income disabled children and families at the Harriet Lane Clinic at the Johns Hopkins Children's Center and at Kennedy Krieger Institute	2008	\$180,000	\$60,000
<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	2008	\$180,000	\$60,000
<b>Kivunim: New Directions for Special Needs Youth in Israel</b> HAIFA, ISRAEL to support the grantee's Mechina programs for transitional youth with physical and sensory disabilities	2008	\$180,000	\$60,000
<b>LOTEM—Integrated Nature Studies</b> YOKNEAM MOSHAVA, ISRAEL to support the grantee's programs for people with physical, sensory, and mental disabilities	2009	\$180,000	\$60,000
<b>Bizchut, The Israel Human Rights Center for People with Disabilities</b> JERUSALEM, ISRAEL to support direct legal services for poor and disadvantaged individuals with disabilities	2008	\$150,000	\$50,000
<b>Beit Uri</b> AFULA, ISRAEL to support the training of more children, youth, and adults who suffer from multiple disabilities in daily arts and crafts workshops, equipment, and for more hours of employment.	2008	\$150,000	\$50,000
<b>Haamakim Community Mental Health Center</b> M. P. GILBOA, ISRAEL to support increasing the hours of psychological and psychiatric counseling to 75 new children under the age of 5	2008	\$150,000	\$50,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>SEEC</b>  SILVER SPRING, MD to increase SEEC's capacity to provide community-based, customized employment for adults with significant development disabilities, to expand their social and intellectual development, and to move from a facility-based to a community-based model	2008	\$150,000	\$75,000
<b>Summit</b>  BEER-SHEVA, ISRAEL to support grantee's programs providing community-based services for foster care children with mental and physical disabilities	2008	\$150,000	\$50,000
<b>Beit Issie Shapiro</b>  RA'ANANA, ISRAEL to support a center for the treatment of people with co-occurring illnesses: both developmental disabilities and psychological, emotional, and behavioral disorders (mental health issues)	2010	\$100,000	\$50,000
<b>The Association for Children at Risk</b>  TEL AVIV, ISRAEL to operate the first Israeli clinic that provides evidence-based cognitive behavior therapies for high-functioning children, adolescents and young adults with autism	2010	\$100,000	\$50,000
<b>ARC of Baltimore, Inc.</b>  BALTIMORE, MD to support Project Search, a new job training program for adults with developmental disabilities	2009	\$100,000	\$50,000
<b>Light of the World</b>  JERUSALEM, ISRAEL to purchase durable medical equipment on loan to children with disabilities	2009	\$100,000	\$50,000
<b>MICHA—Society for Deaf Children, Tel Aviv and Central Region</b>  TEL AVIV, ISRAEL to support MICHA's Early Intervention and Rehabilitation Programs for deaf children, including those with cochlear implants between ages one to three	2009	\$100,000	\$50,000
<b>Israel Sport Center for the Disabled</b>  RAMAT GAN, ISRAEL to support the renovation of the grantee's 30-year-old hydrotherapy pool, purchase a new water filtration system, and renovate the showers and changing areas to accommodate more children with physical disabilities	2008	\$90,000	\$90,000
<b>Alin Mossad-Abrahams-Beit Noam</b>  KIRYAT-ONO, ISRAEL to support residential services in the community for adults with severe physical and intellectual disabilities	2010	\$60,000	\$60,000


# General Community Support

אנחנו עם. אחד העם.


WE ARE A PEOPLE. ONE PEOPLE. THEODOR HERZL


THE HARRY AND JEANETTE WEINBERG FOUNDATION


For the Weinberg Foundation, “General Community Support” includes grants not within the other substantive grant categories. General Community Support relates to Jewish causes, non-sectarian community development, renovation or construction of affordable housing, neighborhood revitalization, and community improvement projects in low-income neighborhoods. The Foundation makes grants in the General Community Support category exclusively in Maryland, Northeastern Pennsylvania, Hawaii, Israel, the Former Soviet Union and other select overseas Jewish communities.


### **FORMER SOVIET UNION AND EASTERN EUROPE**

Virtually all of the Foundation’s international grantmaking is targeted at helping economically disadvantaged Jews, primarily in Israel and the republics of the Former Soviet Union. The Foundation continues to work through the American Jewish Joint Distribution Committee (JDC) to support its efforts at “Jewish Renewal”—the effort to renew Jewish life, Jewish religious practice (without regard to denomination), and Jewish communal activity for Jews living in the Former Soviet Union (FSU), where for 70 years the iron fist of communism prohibited and punished any open expression of religious belief or practice. The Foundation also supports such work in Eastern Europe to build the leadership and infrastructures necessary to develop greater communal self-sufficiency.

### **ISRAEL**

The Foundation was a partner in the Operation Promise campaign of Jewish Federations of North America (formerly United Jewish Communities) that focused on older adults in the Former Soviet Union and Ethiopians in Ethiopia and Israel. Through the Foundation’s final payment this year of \$600,000 towards its \$1.8 million grant, organizations such as the Ethiopian National Project were able to provide scholastic assistance, neighborhood outreach centers, and family/community empowerment leadership workshops to Ethiopians acculturating to their new homes in Israel.


## MARYLAND

Each year, the Foundation makes a lump-sum grant to the annual campaign of THE ASSOCIATED: Jewish Community Federation of Baltimore (The Associated). The Associated raises funds for all its agencies, many of which focus on financially disadvantaged individuals, both Jewish and non-Jewish. This year's annual campaign grant to the Associated was \$3 million, just under 10% of the funds raised from the Associated's annual campaign. Throughout its history, the Weinberg Foundation has maintained a close relationship with The Associated. Through special initiatives, in addition to its annual gift, the Foundation also has helped The Associated and its agencies extend a caring hand to the area's most vulnerable citizens. The Foundation also issued a capital challenge grant that could result in a payment as high as \$8 million, depending on the amount The Associated raises in matching collections. All the capital funds raised would be applied to reduce substantially or eliminate capital debt on the many buildings owned by the organization.

The Foundation continued its support to Healthy Neighborhoods, Inc., to support a network of 15 community organizations committed to creating home ownership, improving property conditions, and building equity for longtime Baltimore working-family homeowners. A variety of other grants in this category were paid, including a the Downtown Partnership Foundation of Baltimore to support its Clean Sweep Ambassador workforce program and Home Partnership, Inc. (Joppatowne, Maryland) to increase its capacity to develop multi-family and older adult housing projects for poor clients. This year, a grant

was authorized to the Baltimore Community Foundation on behalf of the Police Foundation Fund to complete necessary building repairs and capital improvements to the Police Academy's Public Safety Training Facility in Pimlico.

## NORTHEASTERN PENNSYLVANIA

Several grants in the category of general community support were made in the Scranton area. The Foundation made a \$600,000 capital grant to United Neighborhood Community Development Corporation to assist in developing and renovating the historical Harriet Beecher Stowe School into 18 general occupancy apartments for poor individuals and families. A \$150,000 grant was made to the United Way of Lackawanna County to assist low-income individuals with emergency needs.

## HAWAII

A \$500,000 general operating 1:1 challenge grant was made to support Friends of Hawaii Charities, which focuses on funding specific operational programs to qualifying Hawaii charities that make a significant impact in assisting Hawaii's poor. A \$90,000 award was made to Aloha United Way to support the 2009 Weinberg Fellows Program for executive directors of Hawaiian nonprofits that serve the poor and needy.

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	TOTAL GRANT	FY2010 PAYMENT
<b>TOTAL APPROVED: \$9,762,537</b>			
<b>TOTAL PAID: \$13,097,406</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	\$3,000,000	\$3,000,000
to provide emergency services to Haiti and its people immediately after the earthquake	2010	\$50,000	\$50,000
<b>Associated Catholic Charities, Inc.</b>  BALTIMORE, MD to support the current endowment, providing ongoing support for both programs and services, to yield \$1,000,000.00 annually, and to support the maintenance of the newly constructed buildings	2005	\$2,000,000	\$1,000,000
to support services for the disadvantaged through a challenge grant for the annual Leadership Breakfast	2007	\$300,000	\$100,000
<b>The American Jewish Joint Distribution Committee, Inc.</b>  FORMER SOVIET UNION, INDIA AND EASTERN EUROPE to support Ensuring a Jewish Future, a program working to help Jews in the Former Soviet Union reclaim their Jewish identities	2010	\$1,890,500	\$1,890,500
to support the Eastern European Young Leaders Institute	2010	\$450,000	\$450,000
to support the JCC of India	2010	\$34,000	\$34,000
<b>United Jewish Communities (now known as "Jewish Federations of North America")</b>  ISRAEL AND ETHIOPIA to support Operation Promise, which supports programs and services for Ethiopians within Ethiopia and Israel	2007	\$1,800,000	\$600,000
<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	2005	\$1,500,000	\$300,000
to provide continued general operating support for the purpose described above	2010	\$600,000	
<b>The Greater Carbondale YMCA</b>  CARBONDALE, PA to support renovations to the YMCA's existing facilities and construction of a new facility to house a new disabled-accessible pool, gender/age-specific locker rooms, an expanded wellness center and additional parking	2010	\$1,200,000	\$400,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>American Jewish Committee</b>  NEW YORK, NY to support various educational seminars in Israel for civic, ethnic, and religious leaders from America, Europe, and Latin America and the continuation and expansion of programming initiatives for alumni in the U.S. and Europe	2008	\$1,050,000	\$300,000
<b>Jewish Community Centers of Greater Los Angeles</b>  LOS ANGELES, CA to support renovations to the Los Angeles Westside JCC, which will bear the names of Harry and Jeanette Weinberg	1999	\$1,000,000	\$250,000
<b>United Way of Central Maryland</b>  BALTIMORE, MD to support the agency's work encouraging school readiness, helping families meet basic needs, and improving health care and safety for disadvantaged individuals	2008	\$1,000,000	\$200,000
<b>The Baltimore School for the Arts</b>  BALTIMORE, MD to support the renovation of a public high school building at 704 Cathedral Street and renovation and expansion of the current facility	2005	\$750,000	\$150,000
<b>HILLEL: The Foundation for Jewish Campus Life</b>  WASHINGTON, DC to support an endowment providing operating support for Tzedek Hillel (community service) program	2002	\$750,000	\$100,000
<b>Jubilee Housing, Inc.</b>  WASHINGTON, DC to support the renovation of seven buildings for low-income individuals and families in the Adams Morgan section of Washington, D.C.	2008	\$750,000	\$100,000
<b>Project STEP, Inc.</b>  BALTIMORE, MD to support programs that provide employment skills training and vocational rehab in the competitive job market to poor mentally ill persons in the Greater Baltimore area	2005	\$750,000	\$150,000
<b>Interfaith Housing Alliance, Inc.</b>  FREDERICK, MD to support necessary repairs to older workforce housing projects to bring them up to acceptable standards and to support general operations of this western Maryland developer of affordable housing	2008	\$600,000	\$200,000
<b>Healthy Neighborhoods, Inc.</b>  BALTIMORE, MD to support a network of 15 community organizations committed to creating home ownership, improving property conditions, and building equity for longtime Baltimore working-family homeowners	2009	\$520,000	\$260,000
<b>Arundel Habitat for Humanity</b>  BALTIMORE, MD to support the sponsorship of 10 Habitat houses in the Brooklyn or Curtis Bay sections of Baltimore City	2007	\$500,000	\$100,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GENERAL COMMUNITY SUPPORT


<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Texas Hillel Foundation</b>  AUSTIN, TX to support Grantee's "tzedek" social action/community service programs, Israel Leadership Colloquium, and pro-Israel programs	2004	\$500,000	\$50,000
<b>Jewish Federation of Northeastern Pennsylvania, Inc.</b>  SCRANTON, PA to support the annual campaign that funds services for financially disadvantaged individuals and their families in Northeastern Pennsylvania	2009	\$375,000	\$125,000
<b>Baltimore Community Foundation</b>  BALTIMORE, MD to support the Civic Leadership Fund which provides general operating support for the core work of the Baltimore Community Foundation	2010	\$300,000	\$150,000
<b>Enoch Pratt Free Library</b>  BALTIMORE, MD to support the book collection and IT upgrades at the City's public library system	2010	\$300,000	\$150,000
<b>Durham-Chapel Hill Jewish Federation</b>  DURHAM, NC to support development of the Durham–Chapel Hill, North Carolina Jewish Community Campus	2005	\$250,000	\$250,000
<b>Greater Pittston YMCA</b>  PITTSTON, PA to support renovation of the grantee's Pittston headquarters, at which are operated, among other things, various programs helping low-income youth	2010	\$250,000	
<b>Baltimore Community Foundation, Police Foundation Fund</b>  BALTIMORE, MD to complete necessary building repairs and capital improvements to the Police Academy's Public Safety Training Facility	2010	\$225,000	
<b>Young Men's Christian Association (YMCA)</b>  BERWICK, PA to support construction of a new Family and Teen Fitness Center, creation of new senior fitness classrooms, and relocation and expansion of daycare services into a secure area of the facility	2010	\$225,000	\$112,500
<b>Mountain Outreach Program, Inc.</b>  WILLIAMSBURG, KY to support various programs in which student volunteers assist in providing new housing or major repairs to existing homes for needy families in the Southeastern Kentucky area	2008	\$150,000	\$50,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>United Way of Lackawanna County</b>  SCRANTON, PA to support the grantee with three specific programs to help older adults, to provide education services, to provide services for children and families, and to fund an emergency heating fund for wintertime.	2010	\$150,000	\$150,000
<b>Baltimore City Health Department</b>  BALTIMORE, MD to support the expansion of the Safe Streets program, which aims to reduce gun related violence within targeted communities in Baltimore City	2010	\$100,000	\$100,000
<b>Downtown Partnership Foundation of Baltimore</b>  BALTIMORE, MD to support the Clean Sweep Ambassador workforce development program	2009	\$100,000	\$50,000
<b>Jewish Funders Network</b>  NEW YORK, NY to provide general operating support to help advance the quality and impact of Jewish philanthropy	2010	\$100,000	\$50,000
<b>Home Partnership, Inc.</b>  JOPPATOWNE, MD to support HPC's income-generating capacity, particularly the ability to develop multi-family and elderly housing development projects	2009	\$100,000	\$50,000
<b>American Jewish World Service, Inc.</b>  NEW YORK, NY to provide emergency services to Haiti and its people immediately after the earthquake	2010	\$50,000	\$50,000
<b>Catholic Relief Services, Inc.</b>  BALTIMORE, MD to provide emergency services to Haiti and its people immediately after the earthquake	2010	\$50,000	\$50,000
<b>Doctors Without Borders USA, Inc.</b>  NEW YORK, NY to provide emergency services to Haiti and its people immediately after the earthquake	2010	\$50,000	\$50,000
<b>International Rescue Committee, Inc.</b>  NEW YORK, NY to provide emergency services to Haiti and its people immediately after the earthquake	2010	\$50,000	\$50,000


# Maryland Small Grants Program


יהי כבוד חברך חביב עליו כשליך

THE HONOR OF YOUR FELLOW SHOULD BE AS PRECIOUS TO YOU AS YOUR OWN. PIRKE AVOT 2:10


THE HARRY AND JEANETTE WEINBERG FOUNDATION


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	TOTAL GRANT	FY 2010 PAYMENT
<b>TOTAL APPROVED: \$1,788,275</b>			
<b>TOTAL PAID: \$5,336,175</b>			
<b>BASIC HUMAN NEEDS &amp; HEALTH</b>			
<b>Alternative Directions, Inc.</b>  BALTIMORE, MD to provide support for intensive case management to help individuals overcome the impact and stigma of imprisonment	2009	\$100,000	\$50,000
<b>Food Studies Institute</b>  BALTIMORE, MD to support the expansion of the Food for Life program in Maryland which teaches children healthy eating habits and promotes healthier menu choices for schools	2009	\$100,000	\$50,000
<b>Garden Harvest</b>  REISTERSTOWN, MD to support the production of organic fruit, vegetables, eggs, and dairy products to supply over 200 emergency food agencies; and to educate disadvantaged youth in marketable skills	2009	\$100,000	\$50,000
<b>Govans Ecumenical Development Corporation</b>  BALTIMORE, MD to provide general operating support for housing, supportive services, and financial assistance programs that serve the poor and vulnerable populations of Baltimore City	2009	\$100,000	\$50,000
<b>Homeless Persons Representation Project</b>  BALTIMORE, MD to support the operating budget for programs that provide free legal representation to poor and needy persons to prevent homelessness	2009	\$100,000	\$50,000
<b>Interfaith Works, Inc.</b>  ROCKVILLE, MD to support direct social services for economically disadvantaged persons living in Montgomery County, engaging the area's diverse faith community in the process of providing those services	2009	\$100,000	\$50,000
<b>Meals on Wheels of Central Maryland, Inc.</b>  BALTIMORE, MD to provide general operating support for nutritious food programs for people who are homebound due to age or disability	2009	\$100,000	\$50,000
<b>Paul's Place, Inc.</b>  BALTIMORE, MD to provide general operating support for programs for low-income and homeless populations in the Washington Village/Pigtown area of Baltimore	2009	\$100,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Project PLEASE, Inc.</b>  BALTIMORE, MD to provide general operating support for transitional and permanent housing services for the homeless	2009	\$100,000	\$50,000
<b>Saint Martin's Ministries</b>  RIDGELY, MD to support programs that help meet the basic human needs of impoverished people and to address the root problems that perpetuate the cycle of poverty	2009	\$100,000	\$50,000
<b>St. Vincent de Paul of Baltimore</b>  BALTIMORE, MD to support the mission of Sarah's Hope, a comprehensive 24-hour shelter and resource center in Baltimore County for homeless individuals	2009	\$100,000	\$50,000
<b>Belair-Edison Neighborhoods, Inc.</b>  BALTIMORE, MD to provide operating support for programs that prevent foreclosures, establish an Emergency Fund Program, and retain a Foreclosure Prevention Specialist, all as efforts to prevent homelessness	2010	\$90,000	\$40,000
<b>Laurel Advocacy and Referral Services, Inc.</b>  LAUREL, MD to support programs for homeless and low-income individuals and families experiencing crisis (emergency and long-term services)	2009	\$90,000	\$45,000
<b>Silver Spring Interfaith Housing Coalition</b>  SILVER SPRING, MD to support housing opportunities in Montgomery County neighborhoods for low-income families and individuals, especially those who are homeless or at risk of homelessness, including professional case management and volunteer mentoring support	2009	\$90,000	\$45,000
<b>Pro Bono Resource Center of Maryland, Inc.</b>  BALTIMORE, MD to support the Foreclosure Prevention Pro Bono Project that educates attorneys in foreclosure prevention work and provides free legal advice and counsel to at-risk homeowners in Maryland to help avoid home foreclosures	2010	\$88,000	\$44,000
<b>The Baltimore Station, Inc.</b>  BALTIMORE, MD to support a comprehensive residential recovery program providing housing and supportive services to men aged 20 to 65 who are homeless as a result of chronic substance abuse	2010	\$80,000	\$40,000
<b>CASA de Maryland, Inc.</b>  TAKOMA PARK, MD to support the expansion of services to the low-income immigrant community, primarily Latino, by establishing a workers' center in Langley Park	2009	\$80,000	\$40,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	FY 2010	
		TOTAL GRANT	PAYMENT
<b>Santa's Helpers Anonymous, Inc.</b>  PHOENIX, MD to support the Elves Bring Christmas to Those in Need program, which provides material assistance during the Christmas Season to families in the Baltimore Metropolitan Area	2009	\$80,000	\$40,000
<b>Leah's House, Inc.</b>  CALLAWAY, MD to support services that provide homeless women and children with a safe place to live and programs that teach needed skills to motivate and empower homeless individuals	2009	\$75,000	\$37,500
<b>A Wider Circle</b>  BETHESDA, MD to support programs that help families and individuals of all ages by providing furniture, educational workshops, and other basic necessities	2009	\$72,000	\$36,000
<b>Red Wiggler Foundation, Inc.</b>  CLARKSBURG, MD to provide educational and employment programs for people with or without developmental disabilities, while also providing fresh produce to a food pantry and group homes in Montgomery County	2010	\$70,000	\$35,000
<b>Assistance Center of Towson Churches, Inc.</b>  TOWSON, MD to provide general operating support to aid Towson area churches in providing emergency food, shelter, clothing, medicine, transportation, fuel/utilities, transient help, and other services to low-income individuals and families	2008	\$68,000	\$34,000
<b>Associated Charities of Cumberland Maryland, Inc.</b>  CUMBERLAND, MD to support programs of direct assistance to low-income/fixed income uninsured residents to meet basic needs, including shelter, utility assistance, nutrition, and medications	2009	\$64,000	\$32,000
<b>Jesuit Volunteer Corps East</b>  BALTIMORE, MD to support services that assist poor and needy people in the Baltimore area by placing volunteers in selected Baltimore human services agencies that help vulnerable populations	2009	\$64,000	\$32,000
<b>Harford Family House, Inc.</b>  ABERDEEN, MD to support programs that provide transitional and permanent housing to homeless families with children	2009	\$60,000	\$30,000
<b>INNterim Housing Corporation, Inc.</b>  OWINGS MILLS, MD to provide support for a residential program housing homeless women and children and for services that support self-sufficiency	2009	\$60,000	\$30,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Interfaith Service Coalition</b>  HANCOCK, MD to provide general operating support to maintain programs that provide services and emergency assistance to vulnerable populations within the Hancock community	2009	\$60,000	\$30,000
<b>Food Link, Incorporated</b>  ANNAPOLIS, MD to provide operating support for a hunger relief program in Anne Arundel County that uses donated food and hundreds of volunteers	2010	\$50,000	\$25,000
<b>Manna Food Center, Inc.</b>  GAITHERSBURG, MD to support programs that eliminate hunger in Montgomery County through food distribution, education, and advocacy	2009	\$50,000	\$25,000
<b>Meeting Ground</b>  ELKTON, MD to provide support for the expansion of services that include emergency and transitional housing and other programs aimed at breaking the cycle of poverty	2009	\$50,000	\$25,000
<b>St. Michaels Community Center</b>  ST. MICHAELS, MD to provide general operating support for services, assistance, education, and activities to the less advantaged population of the Bay Hundred community on Maryland's Eastern Shore	2009	\$50,000	\$25,000
<b>United Cerebral Palsy of Central Maryland, Inc.</b>  HUNT VALLEY, MD to support the general operating budget, specifically for training that will enhance therapy treatments	2008	\$50,000	\$25,000
<b>United Ministries, Inc.</b>  BALTIMORE, MD to provide operating support for programs of transitional housing with support services for homeless men in Baltimore City	2010	\$50,000	\$25,000
<b>The Samaritan Community, Inc.</b>  BALTIMORE, MD to support people in crisis with programs that provide emergency financial assistance, food, clothing, counseling, problem solving, and referrals	2010	\$45,000	\$22,500
<b>Advocates for Survivors of Torture and Trauma, Inc.</b>  BALTIMORE, MD to support programs that alleviate the suffering of survivors of foreign torture and trauma who are now living in Maryland	2009	\$40,000	\$20,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	TOTAL GRANT	FY 2010 PAYMENT
<b>Annapolis Area Ministries, Inc.</b>  ANNAPOLIS, MD to support services to the homeless and disadvantaged populations that promote self-sufficiency, including shelter, sustenance, and resources to encourage independence	2009	\$40,000	\$20,000
<b>Diakonia, Inc.</b>  OCEAN CITY, MD to support increased budget demands for programs that serve the homeless on the lower eastern shore with shelter, transitional housing, food, and referral services	2010	\$40,000	\$20,000
<b>Mission of Love Charities, Inc.</b>  CAPITOL HEIGHTS, MD to support services to remedy crisis and homelessness with programs that meet basic needs, provide life-skills training and employment placement, and engage youth in educational activities	2009	\$40,000	\$20,000
<b>The Dwelling Place, Inc.</b>  GAITHERSBURG, MD to provide support for transitional housing opportunities and services to families experiencing homelessness in Montgomery County	2009	\$39,000	\$19,500
<b>YMCA of Cumberland</b>  CUMBERLAND, MD to support programs and services that promote lifelong personal growth, physical fitness, and the like in Cumberland	2009	\$35,000	\$17,500
<b>Arundel House of Hope, Inc.</b>  GLEN BURNIE, MD to provide emergency, transitional, and affordable permanent housing and supportive services for the poor and homeless in Anne Arundel County	2010	\$30,000	\$15,000
<b>Family Crisis Resource Center, Inc.</b>  CUMBERLAND, MD to support a shelter for homeless women and children who are victims of domestic violence in Cumberland Maryland	2009	\$30,000	\$15,000
<b>Human Services Programs of Carroll County, Inc.</b>  WESTMINSTER, MD to provide support to improve the quality of life and self-sufficiency of at-risk and low-income Carroll County residents by providing assistance with basic needs, direct personal advocacy, linkages to resources, and opportunities to enhance life skills	2010	\$30,000	\$30,000
<b>Julie Community Center</b>  BALTIMORE, MD to provide general operating support to deliver educational and social services to low and fixed-income residents of southeast Baltimore	2009	\$30,000	\$15,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>Penn-Mar Organization, Inc.</b>  FREELAND, MD to provide general operating support to help older adults with disabilities by providing programs that include Vocational/Production, Supported Employment, Residential Alternatives, In-Home and Community Support services, Case Management, & Transportation	2008	\$30,000	\$15,000
<b>The Religious Coalition for Emergency Human Needs, Inc.</b>  FREDERICK, MD to support the continuation and expansion of shelter services and support programs for homeless individuals in Frederick County, including a tracking system to quantify service results	2010	\$30,000	\$30,000
<b>Bethel House, Inc.</b>  BRANDYWINE, MD to support the Love In Action Program that provides financial assistance to individuals and families who need help with basic needs	2010	\$25,000	\$25,000
<b>Frederick Union Rescue Mission, Inc.</b>  FREDERICK, MD to provide a general operating grant to support food programs for low-income and homeless individuals and families and for a transitional housing program for addicted men	2010	\$25,000	
<b>Mid-Atlantic Gleaning Network</b>  BALTIMORE METROPOLITAN AREA, MD to support a program that fights hunger by harvesting fresh fruits and vegetables from farms and orchards through a partnership of farms, donors, volunteers, and food providers	2010	\$25,000	\$25,000
<b>Carroll County Food Sunday</b>  WESTMINSTER, MD to provide general operating support to cover costs incurred by increased service demands and the rising prices of food	2010	\$20,000	\$20,000
<b>Food Research &amp; Action Center, Inc.</b>  WASHINGTON, DC to support the Maryland Hunger Solutions Project, the goal of which is to provide low-income consumers access to farmers markets by installing EBT machines that accept debit and EBT cards	2010	\$20,000	\$20,000
<b>Community Support Systems, Inc.</b>  AQUASCO, MD to provide low and moderate-income families and older adults accessibility to services and to provide local programs that will raise the quality of life, dignity, and independence in the community	2010	\$15,000	\$15,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	TOTAL GRANT	FY 2010 PAYMENT
<b>Fusion Partnerships, Inc.</b>  BALTIMORE, MD to provide support to build capacity for the Baltimore Free Store in order to serve more low-income communities with items of clothing and household goods at no cost	2009	\$7,500	\$7,500
<b>Tabitha's House</b>  FALLSTON, MD to support a program that provides low-income clients with food, clothing, household items, school supplies, cleaning supplies, and toiletries in Harford County	2010	\$7,500	\$7,500
<b>United Churches Assistance Network, Inc.</b>  COCKEYSVILLE, MD to provide emergency assistance that includes financial support for rental and energy crisis, food support, transportation, prescriptions, and referral services	2010	\$7,500	\$7,500
<b>Marian House</b>  BALTIMORE, MD to provide transitional and permanent housing with supportive services to previously homeless and/or incarcerated women and their children	2008	\$50,000	\$25,000
<b>COMMUNITY DEVELOPMENT</b>			
<b>Village Learning Place</b>  BALTIMORE, MD to provide general operating support for a public library that benefits the community	2009	\$40,000	\$20,000
<b>Foreign Born Information &amp; Referral Network</b>  COLUMBIA, MD to support programs that help ensure equal access to community resources and opportunities for all foreign-born individuals	2009	\$40,000	\$20,000
<b>DISABILITIES</b>			
<b>Arundel Lodge, Inc.</b>  EDGEWATER, MD to support the costs of job development services for 25 individuals with mental illness	2009	\$100,000	\$50,000
<b>Disabled Sports USA</b>  ROCKVILLE, MD to support programs that provide individuals with disabilities opportunities to gain confidence and dignity through participation in sports, recreation, and related educational programs	2009	\$100,000	\$50,000
<b>For All Seasons, Inc.</b>  EASTON, MD to support health services providing 1,050 treatment sessions to 150 Mid-Shore children, adults, and families who are uninsured or underinsured	2009	\$100,000	\$50,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>Jobs, Housing and Recovery, Inc.</b>  BALTIMORE, MD to provide support for services to the homeless and to individuals recovering from addictions in the Greater Baltimore area	2008	\$100,000	\$50,000
<b>Harford-Belair Community Mental Health Center, Inc.</b>  BALTIMORE, MD to support programs that will identify, assess, and access public funding for those who are ineligible for psychiatric rehab program services due to level of income	2009	\$80,000	\$40,000
<b>Maryland Special Olympics, Inc.</b>  LINTHICUM, MD to support the Young Athletes Program, a developmentally appropriate “play” program that includes physical activities focused on developing fundamental motor tracking, and hand-eye coordination for young people, aged 2-7 years, with disabilities	2009	\$80,000	\$40,000
<b>The Foundation Schools</b>  ROCKVILLE, MD to support innovative programs that address the educational, social, and emotional needs of children and adolescents with emotional disabilities	2009	\$60,000	\$30,000
<b>Lions Camp Merrick, Inc.</b>  NANJEMOY, MD to provide operating support for a summer camp that serves children with disabilities (hearing impaired, vision impaired, and children with diabetes) through education, creative expression, and social growth	2010	\$50,000	\$50,000
<b>The Maryland Coalition for Inclusive Education, Inc.</b>  HANOVER, MD to support programs that integrate students with disabilities into their neighborhood schools with their non-disabled peers	2009	\$50,000	\$25,000
<b>Maryland Community Connection</b>  LANDOVER, MD to support the increase and improvement of services to individuals with developmental disabilities by providing jobs, recreational activities, and integrated social activities	2010	\$50,000	\$50,000
<b>Pathfinders for Autism</b>  COCKEYSVILLE, MD to support programs that improve the lives of children with autism and their families through early intervention, resources, and other services	2009	\$50,000	\$25,000
<b>The Coordinating Center</b>  MILLERSVILLE, MD to support one-time subsidies averaging \$3,000 to needy disabled, medically-fragile persons to help pay for security deposits, utilities hook-ups, and other costs needed to move from inappropriate housing into appropriate leased housing	2009	\$30,000	\$15,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Depression and Bipolar Support Alliance of Baltimore County</b>  BALTIMORE, MD to provide general operating support for the Pathways to Recovery Program, which helps educate individuals affected by mental illness so that they are able to aid in their own recovery	2009	\$30,000	\$15,000
<b>Kids Enjoy Exercise Now, Greater DC</b>  BETHESDA, MD to provide support for recreational programs that provide activities for young people with disabilities, respite for caregivers, and volunteer opportunities for hundreds of community members	2009	\$30,000	\$15,000
<b>Potomac Community Resources, Inc.</b>  POTOMAC, MD to support Tricia Sullivan Respite Care Programs I and II, which provide respite for families with mildly and profoundly disabled members, along with nursing and therapeutic services for individuals with disabilities	2010	\$30,000	
<b>Independence Now, Inc.</b>  SILVER SPRING, MD to provide an array of services that help promote independence and inclusion into the community for people with all types of disabilities	2010	\$25,000	\$25,000
<b>Volunteers for Medical Engineering, Inc.</b>  BALTIMORE, MD to assist disabled individuals find the necessary assistive technologies to remain independent	2010	\$18,000	\$9,000
<b>EDUCATION, CHILDREN, YOUTH &amp; FAMILIES</b>			
<b>Baltimore Outreach Services</b>  BALTIMORE, MD to support programs that provide housing, jobs, and education to impoverished women and children in Baltimore City	2009	\$100,000	\$50,000
<b>Baptist Family &amp; Children's Services</b>  COLUMBIA, MD to provide general operating support to strengthen current programs for abused and neglected children who have physical and psychological diagnoses that require more specialized services than regular foster care	2008	\$100,000	\$50,000
<b>Carroll Child Care Centers, Inc.</b>  WESTMINSTER, MD to support quality childcare to low-income families through a sliding scale tuition program	2009	\$100,000	\$50,000
<b>Civic Works, Inc.</b>  BALTIMORE, MD to provide general operating support for a program that provides education, community development, and workforce development for youth in Baltimore	2009	\$100,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>The Hampden Family Center, Inc.</b>  BALTIMORE, MD to provide general operating support for various programs serving Hampden's disadvantaged youth and seniors	2009	\$100,000	\$50,000
<b>Learning, Inc.</b>  BALTIMORE, MD to support programs that reengage at-risk adolescents in the process of education and provide them with academic and life skills to become caring and responsible adults with economic opportunity	2009	\$100,000	\$50,000
<b>The Maryland Mentoring Partnership</b>  BALTIMORE, MD to support current and expanded youth mentoring programs for young people, especially at-risk youth from disadvantaged backgrounds	2009	\$100,000	\$50,000
<b>The Maryland Salem Children's Trust</b>  FROSTBURG, MD to provide general operating support for the enhancement of services to abused and neglected children	2009	\$100,000	\$50,000
<b>Shared Opportunity Service, Inc.</b>  CHESTERTOWN, MD to support programs that include parenting skills, academics, after school activities, early school readiness, and financial literacy for disadvantaged families	2009	\$100,000	\$50,000
<b>The Mental Health Center of Western Maryland, Inc.</b>  HAGERSTOWN, MD to support a life skills training program (modeled after the Child and Adolescent Medicaid Psychiatric Rehabilitation Program) to serve needy at-risk children in Washington County	2008	\$80,000	\$40,000
<b>Washington County Family Center</b>  HAGERSTOWN, MD to support programs that empower families to become self-sufficient through personal achievement, education, and positive parenting	2009	\$80,000	\$23,000
<b>YWCA of the Greater Baltimore Area, Inc.</b>  BALTIMORE, MD to support services for women and girls and programs that promote understanding among diverse people and groups	2009	\$80,000	\$40,000
<b>Baltimore Algebra Project, Inc.</b>  BALTIMORE, MD to support expanded tutoring services in order to meet the growing requests for assistance	2009	\$75,000	\$25,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	TOTAL GRANT	FY 2010 PAYMENT
	2009		\$37,500
<b>Domestic Violence Center of Howard County, Inc.</b> COLUMBIA, MD to provide general operating support for seven programs that serve victims of domestic violence	2009	\$75,000	\$37,500
<b>Southern Maryland Child Care Resource Center</b> CHARLOTTE HALL, MD to provide project support to help children in foster care or other settings reunite with their families	2009	\$75,000	\$25,000
<b>Big Brothers Big Sisters of Southern Maryland, Inc.</b> CHARLOTTE HALL, MD to provide general operating support to expand recruitment and retain quality mentors	2009	\$70,000	\$35,000
<b>Big Brothers Big Sisters of Frederick County Maryland, Inc.</b> FREDERICK, MD to provide general operating support to cover the expanding need for mentors for children	2009	\$70,000	\$35,000
<b>Good Shepherd Center</b> BALTIMORE, MD to support full development of the Vocational Education Program for troubled adolescent girls	2009	\$66,000	\$28,000
<b>Fund for Educational Excellence</b> BALTIMORE, MD to provide general operating support to foster autonomous alternative governance schools	2009	\$60,000	\$30,000
<b>Franciscan Youth Center, Inc.</b> BALTIMORE, MD to provide general operating support for the Youth Center to continue to serve at-risk youth in East Baltimore through after-school programming	2010	\$55,000	\$35,000
<b>Boys &amp; Girls Club of Cecil County, Inc.</b> NORTH EAST, MD to support programs that inspire and enable young people to realize their full potential as productive, responsible, and caring citizens	2009	\$50,000	\$25,000
<b>Boys &amp; Girls Club of Washington County</b> HAGERSTOWN, MD to provide support for Tomorrow's Leaders Program, designed to serve youth, ages 13 to 18	2009	\$50,000	\$25,000
<b>Building STEPS</b> BALTIMORE, MD to support direct services to poor and vulnerable students in three underperforming Baltimore area high schools	2009	\$50,000	\$25,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Class Acts Arts, Inc.</b>  SILVER SPRING, MD to support rigorous arts programs taught by a group of diverse, professional artists to enhance the cognitive, linguistic, social, and civic development of juvenile offenders in detention, corrections, and probation settings	2009	\$50,000	\$25,000
<b>Community Action Council of Howard County, Maryland, Inc.</b>  COLUMBIA, MD to provide operating support for programs that include housing, food, and emergency services	2009	\$50,000	\$25,000
<b>Exchange Club Parent-Child Center, Inc.</b>  HAGERSTOWN, MD to support programs in partnership with the community and area businesses to reduce child abuse and teenage pregnancies through education and supportive services for parents and children	2009	\$50,000	\$25,000
<b>Family &amp; Children's Services of Central Maryland, Inc.</b>  BALTIMORE, MD to provide program support for the Park Heights Family Support Center, a program of Family and Children's Services of Central MD, which provides educational services, life skills, job readiness training, social services referrals, and crisis intervention	2009	\$50,000	\$25,000
<b>Greater Baltimore Women's Basketball Educational Coalition, Inc.</b>  ELKRIDGE, MD to support the expansion of educational and sports related after-school programs for at-risk youth in the Cherry Hill neighborhood of Baltimore	2009	\$50,000	\$25,000
<b>Greater Homewood Community Corporation</b>  BALTIMORE, MD to increase the economic self-sufficiency, self-confidence, responsiveness to family needs, and civic engagement of adults who cannot read or communicate sufficiently in English	2008	\$50,000	\$25,000
<b>Maryland Business Roundtable for Education, Inc.</b>  BALTIMORE, MD to support the expansion to Baltimore County's eastside of the Baltimore County Learning Laboratory model, a program designed to improve school readiness for young children	2009	\$50,000	\$25,000
<b>Saint Ignatius Loyola Academy, Inc.</b>  BALTIMORE, MD to support a tuition-free middle school that prepares Baltimore City boys for college-prep high schools, colleges, and universities	2010	\$50,000	\$25,000
<b>Stocks in the Future Foundation, Inc.</b>  BALTIMORE, MD to support a program that stimulates underperforming students to improve school performance through the knowledge of financial life skills	2009	\$50,000	\$25,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	TOTAL GRANT	FY 2010 PAYMENT
<b>Students Sharing Coalition</b>  BALTIMORE, MD to support programs that develop middle and high school students into mature and knowledgeable citizens who take responsibility for their community and are committed to helping economically disadvantaged members of society	2009	\$50,000	\$25,000
<b>U.S. Dream Academy, Inc.</b>  COLUMBIA, MD to support The Skill, Character, and Dream Building after school and mentoring program at Collington Square in Baltimore City	2009	\$50,000	\$25,000
<b>Victory Youth Centers, Inc.</b>  KENSINGTON, MD to support creation of a facility that provides at-risk children with social, athletic, and recreational activities in a supportive and supervised environment	2010	\$50,000	\$50,000
<b>The Women's Law Center of Maryland, Inc.</b>  TOWSON, MD to provide support for direct legal services to underserved women and children in the areas of domestic abuse, child custody cases, and family and employment law	2010	\$50,000	\$25,000
<b>Y.A.N.A., Inc.</b>  BALTIMORE, MD to provide general operating support for services to women and children involved in prostitution and human trafficking, with the goal of removing them from that activity and helping them to become independent and self-supporting	2009	\$50,000	\$25,000
<b>Art with A Heart</b>  BALTIMORE, MD to provide general operating support for after-school, evening, and summer art programs that benefit disadvantaged children, adolescents, and adults	2009	\$40,000	\$20,000
<b>Big Brothers Big Sisters of Washington County, MD, Inc.</b>  HAGERSTOWN, MD to provide general operating support for the volunteer mentoring program for youth of single parent families living at or below poverty level	2009	\$40,000	\$20,000
<b>The Community School, Inc.</b>  BALTIMORE, MD to provide support to sustain the high quality of the youth program, initiate an adult education program, and build organizational capacity to address long-term funding	2009	\$40,000	\$20,000
<b>Heroes Helping Heroes</b>  BALTIMORE, MD to support the expansion of educational and sports related after-school programs for at-risk youth in the Cherry Hill neighborhood of Baltimore	2009	\$40,000	\$20,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Sisters Academy of Baltimore</b>  BALTIMORE, MD to provide general operating support for a community-centered middle school	2009	\$40,000	\$20,000
<b>Umar Boxing Program, Inc.</b>  BALTIMORE, MD to provide general operating support for core services that include after-school and summer camp programs involving academics and sports	2009	\$40,000	\$20,000
<b>Women In Need, Inc.</b>  CHESTERTOWN, MD to support the expansion of The Alley, an after school program, as well as other services which support single women with children, older women at the poverty level, and at-risk children	2009	\$40,000	\$20,000
<b>Children in Need, Inc.</b>  HAGERSTOWN, MD to support a program that provides economically challenged children with material necessities for quality learning	2009	\$35,000	\$15,000
<b>Dundalk Youth Service Center, Inc.</b>  DUNDALK, MD to provide a general operating grant to support therapeutic services to families	2009	\$30,000	\$15,000
<b>My Sister's Circle</b>  TIMONIUM, MD to support the expansion of core services that include mentor training opportunities and educational activities for girls	2009	\$30,000	\$15,000
<b>Allegany County Human Resources Development Commission, Inc.</b>  CUMBERLAND, MD to support programs that provide free tax preparation and education/outreach services for low to moderate-income families in Allegany County through an Earned Income Tax Credit Program	2009	\$25,000	\$12,500
<b>CASA of Baltimore County, Inc.</b>  TOWSON, MD to support services for abused and neglected children who are at risk of being placed in foster care	2009	\$25,000	\$10,000
<b>TurnAround, Inc.</b>  TOWSON, MD to help individuals and families affected by domestic violence and sexual assault/abuse through counseling, education, support services, and advocacy	2010	\$25,000	\$25,000
<b>Anne Arundel County CASA, Inc.</b>  ANNAPOLIS, MD to provide general operating support to CASA's work that provides independent and objective information about children who have been abused or neglected and adjudicated in the Circuit Court for Anne Arundel County	2009	\$20,000	\$10,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	FY 2010	
		TOTAL GRANT	PAYMENT
<b>Aunt Hattie's Place, Inc.</b>  BALTIMORE, MD to support the general operations of a residential foster-care program	2009	\$20,000	\$10,000
<b>Big Brothers Big Sisters of the Alleghenies, Inc.</b>  CUMBERLAND, MD to support programs that help at-risk kids from single-parent homes make a successful transition to adulthood	2009	\$20,000	\$10,000
<b>Family Crisis Center of Baltimore County, Inc.</b>  BALTIMORE, MD to support the Lethality Assessment Program that determines the degree of imminent danger and provides a continuity of services for adult and child victims of domestic abuse	2010	\$20,000	\$10,000
<b>Task Force on Mentoring of Montgomery County, Inc.</b>  GAIITHERSBURG, MD to support mentoring programs for at-risk children and youth, using trained and dedicated volunteers	2009	\$20,000	\$10,000
<b>Rob's Barbershop Community Foundation, Inc.</b>  ODENTON, MD to support projects that improve the grooming, hygiene, and well-being of individuals who cannot afford regular personal care and to enhance employment potential	2010	\$11,800	\$11,800
<b>Kids of Honor, Inc.</b>  SALISBURY, MD to support Connection Club which provides educational events and service opportunities for the Kids of Honor (who are students at 16 partner sites) and their families	2009	\$6,000	\$3,000
<b>HEALTH</b>			
<b>Allegany Health Right, Inc.</b>  CUMBERLAND, MD to support increased access to health care for low-income, uninsured residents of Allegany County	2009	\$100,000	\$50,000
<b>Chrysalis House, Inc.</b>  CROWNSVILLE, MD to provide general operating support for substance abuse treatment programs for women	2009	\$100,000	\$50,000
<b>Coastal Hospice</b>  SALISBURY, MD to provide hospice care and support services for patients without Medicare coverage	2008	\$100,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>First Step, Inc.</b>  REISTERSTOWN, MD to support substance abuse prevention, intervention, and treatment services to residents of Baltimore County needing Level I Outpatient Treatment or who are involved with the Baltimore County Juvenile Drug Court Programs	2009	\$100,000	\$50,000
<b>Franklin Square Hospital Center Foundation, Inc.</b>  BALTIMORE, MD to provide program support for Healthcare for the Homeless that provides primary healthcare and some specialty services to homeless men, women, and children in Baltimore County	2010	\$100,000	\$50,000
<b>Greater Baden Medical Services, Inc.</b>  UPPER MARLBORO, MD to provide general operating support for primary health services and to facilitate health promotion/disease prevention activities	2009	\$100,000	\$50,000
<b>PACT: Helping Children with Special Needs, Inc.</b>  BALTIMORE, MD to provide program support for two specialized child care programs for children with medical issues and for homeless children and their families	2009	\$100,000	\$50,000
<b>University of Maryland Medical System Foundation, Inc.</b>  BALTIMORE, MD to provide general operating support for the Breathmobile program to allow for continuation of services	2009	\$100,000	\$50,000
<b>Walden/Sierra, Inc.</b>  LEONARDTOWN, MD to support the development of a seamless continuum of quality behavioral health services through crisis services, counseling programs, and substance abuse treatment in St. Mary's County	2009	\$100,000	\$50,000
<b>Child Center and Adult Services, Inc.</b>  GAIITHERSBURG, MD to support the Healthy Mothers, Healthy Babies program, which provides counseling to uninsured Montgomery county pregnant women and new mothers with depression	2009	\$60,000	\$30,000
<b>The Albert Schweitzer Fellowship</b>  BALTIMORE, MD to provide program support for a well trained group of professional and medical students to serve impoverished men, women, and children	2009	\$50,000	\$25,000
<b>Pregnancy Aid Centers, Inc.</b>  COLLEGE PARK, MD to provide support for women's health services to low-income or uninsured women and adolescents	2009	\$50,000	\$25,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	FY 2010 PAYMENT	
		TOTAL GRANT	
<b>Reality, Inc.</b>  LAUREL, MD to support drug and alcohol treatment services to the unemployed, underemployed, and homeless citizens of Prince George's County	2009	\$50,000	\$25,000
<b>The W House of Hagerstown Foundation, Inc.</b>  HAGERSTOWN, MD to provide general operating support for therapeutic residential services to women who want to remain drug free and are motivated to maintain a productive, healthy lifestyle	2009	\$50,000	\$25,000
<b>Channel Marker, Inc.</b>  EASTON, MD to support an employment training and placement program containing psychiatric support and rehabilitation services, targeting persons between the ages of 16 and 24 living with mental illness	2010	\$35,000	
<b>Community Coalition for Affordable Housing, Inc.</b>  ELKTON, MD to support affordable housing efforts in Cecil County for low-income individuals with mental illness	2010	\$30,000	\$15,000
<b>NAMI Montgomery County, MD</b>  ROCKVILLE, MD to support the Latino Outreach Program that provides education courses, support groups, and resource materials in Spanish for individuals with mental illness and their families in Montgomery County	2010	\$30,000	\$15,000
<b>National Kidney Foundation, Inc.</b>  BALTIMORE, MD to support the Patient Emergency Financial Assistance Program that gives grants of \$250 per year to low-income patients with chronic kidney disease, who are in financial crisis and need assistance to meet basic needs	2010	\$25,000	\$25,000
<b>Bethesda Cares, Inc.</b>  BETHESDA, MD to support the 'On-the-Street Mental Health Program' that provides in-house psychiatric services and prescription assistance for homeless individuals with mental illness	2010	\$20,000	
<b>Jewish Caring Network</b>  BALTIMORE, MD to provide operating support for services to Baltimore families when a family member has been diagnosed with a life-threatening or serious illness	2010	\$20,000	\$10,000
<b>KHI Services, Inc.</b>  GERMANTOWN, MD to support the Step Ahead Program, which provides outpatient counseling and therapeutic and educational services to alcohol and substance abusers	2009	\$20,000	\$10,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>FY 2010</b>	
		<b>TOTAL GRANT</b>	<b>PAYMENT</b>
<b>SIDS Educational Services, Inc.</b>  CHEVERY, MD to support the Cribs for Kids Program that provides cribs to needy families to minimize infant deaths from SIDS	2010	\$7,000	\$7,000
<b>HOUSING</b>			
<b>Coalition Homes, Inc.</b>  ROCKVILLE, MD to provide general operating support to expand the agency's capacity to include property management, financial management, and service coordination	2009	\$75,000	\$30,000
<b>Impact Silver Spring</b>  SILVER SPRING, MD to provide support for the Neighborhood IMPACT program, which engages, educates, and trains low-income renters in working together and forming partnerships to create a safe environment	2009	\$70,000	\$35,000
<b>Neighborhood Housing Services of Baltimore, Inc.</b>  BALTIMORE, MD to support a pilot Emergency Bridge Loan Program offering low-income families and individuals interest-free loans of up to \$5,000 within 72 hours to forestall foreclosure	2009	\$50,000	\$25,000
<b>Rebuilding Together Baltimore, Inc.</b>  BALTIMORE, MD to support the repair of homes and community revitalization in Baltimore City and Baltimore County	2010	\$40,000	\$20,000
<b>Harford Habitat for Humanity, Inc.</b>  BEL AIR, MD to support the FIXIT UP Program that serves low-income families, the elderly, and the disabled by providing emergency home repairs, modifications, and construction of accessible ramps	2010	\$33,600	
<b>OLDER ADULTS</b>			
<b>Daughter For The Day, Inc.</b>  FORT WASHINGTON, MD to support programs that provide senior citizens with free, one-on-one, personal assistance with their errands, transportation to and from appointments, and financial support when needed	2009	\$100,000	\$50,000
<b>Hearing and Speech Agency of Metropolitan Baltimore</b>  BALTIMORE, MD to fund audiology and speech/language equipment and to provide services to the vulnerable 65+ population who are uninsured or underinsured	2009	\$100,000	\$50,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR APPROVED</b>	<b>TOTAL GRANT</b>	<b>FY 2010 PAYMENT</b>
<b>Edward A. Myerberg Senior Center, Inc.</b>  BALTIMORE, MD to support services and programs that meet the emotional, social, recreational, and educational needs and interests of senior adults residing in northwest Baltimore	2009	\$80,000	\$40,000
<b>Washington County Commission on Aging, Inc.</b>  HAGERSTOWN, MD to provide support for a Diabetes Case Management program	2009	\$80,000	\$40,000
<b>Associated Catholic Charities, Inc.</b>  BALTIMORE, MD to support St. Ann Adult Services, which empowers vulnerable older adults living in the community by providing a safe, structured, stimulating program, extending their support system, and meeting their individual medical, social, and spiritual needs	2009	\$50,000	\$25,000
<b>Homewood Foundation, Inc.</b>  WILLIAMSPORT, MD to support benevolent care for residents who have depleted their funds and for services for other residents in need at the Homewood at Springvale Terrace Retirement Center	2009	\$50,000	\$25,000
<b>Housing Opportunities Community Partners, Inc.</b>  KENSINGTON, MD to help low-income families and seniors living in Montgomery County's subsidized housing attain a higher level of self-sufficiency	2009	\$50,000	\$25,000
<b>The Senior Connection of Montgomery County, Inc.</b>  SILVER SPRING, MD to support the senior transportation program and to assist outreach efforts	2009	\$50,000	\$25,000
<b>Top Banana Home Delivered Groceries, Inc.</b>  BRANDYWINE, MD to support a convenient and personalized home delivery grocery service for poor senior residents of Montgomery, Charles, and Prince George's Counties	2009	\$50,000	\$25,000
<b>Jewish Federation of Howard County, Inc.</b>  COLUMBIA, MD to support the Senior Outreach Program, which provides social services, food and financial assistance, and Chaplaincy Services for Jewish seniors in Howard County	2010	\$25,000	
<b>Community Foundation of Carroll County, Inc.</b>  WESTMINSTER, MD to support the Seniors Keep in Touch program, which assists economically disadvantaged seniors who are isolated and/or disabled by utilizing personal telephone contacts	2009	\$20,000	\$10,000

**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

<b>GRANTEE &amp; PURPOSE</b>	<b>FISCAL YEAR</b>		<b>FY 2010 PAYMENT</b>
	<b>APPROVED</b>	<b>TOTAL GRANT</b>	
<b>WORKFORCE DEVELOPMENT</b>			
<b>The Caroline Friess Center, Inc.</b> BALTIMORE, MD to support the organization's job training program that leads to certifications in various fields	2009	\$100,000	\$50,000
<b>Prisoners Aid Association of Maryland, Inc.</b> BALTIMORE, MD to provide case management support and various housing initiatives that target the homeless, ex-offenders, gang members, and troubled youth residing in the Park Heights community	2009	\$100,000	\$50,000
<b>Omni House, Inc.</b> GLEN BURNIE, MD to support the Supported Employment Program, a job training and placement program for individuals with mental illness	2009	\$93,000	\$22,000
<b>Baltimore City Healthy Start, Inc.</b> BALTIMORE, MD to fund a pilot workforce program, the Life Planning Institute, that promotes independence and self-sufficiency	2009	\$80,000	\$40,000
<b>Maryland New Directions, Inc.</b> BALTIMORE, MD to provide a general operating grant for programs that assist disadvantaged individuals in Baltimore City in obtaining skills and tools for self-sustaining employment	2010	\$60,000	\$30,000
<b>REACH, Inc.</b> HAGERSTOWN, MD to support the volunteer outreach programs that serve disadvantaged members of Washington County	2009	\$50,000	\$25,000
<b>Vehicles For Change, Inc.</b> HALETHORPE, MD to support programs that provide donated cars to low-income families to allow them to expand their geographic reach when searching for employment	2010	\$50,000	\$50,000
<b>Open Doors Career Center, Inc.</b> ABERDEEN, MD to provide general operating support for five programs that serve women, children, and older adults through education, job training, and counseling	2010	\$40,000	\$20,000
<b>Kids on the Hill, Inc.</b> BALTIMORE, MD to support a workforce development and apprenticeship program for high school age youth in video production, peer education, and leadership opportunities	2009	\$30,000	\$15,000


**LIST OF SELECTED APPROVED AND PAID GRANTS \$50,000 AND LARGER / MARCH 1, 2009 TO FEBRUARY 28, 2010 (FY 2010)**

GRANTEE & PURPOSE	FISCAL YEAR APPROVED	TOTAL GRANT	FY 2010 PAYMENT
<b>Baltimore Reads, Inc.</b> BALTIMORE, MD to support programs that provide training in basic reading, writing, mathematics, employment readiness, and English as a Second Language for adults	2010	\$25,000	\$25,000
<b>Second Chance, Inc.</b> BALTIMORE, MD to support the expansion of a Job Training and Workforce Development Program that provides on-the-job training in deconstruction, salvage, warehousing, and customer service to displaced or underemployed Baltimore City residents	2010	\$25,000	
<b>South Baltimore Learning Corporation</b> BALTIMORE, MD to support the continuation of literacy and life-skills training programs for employment preparation	2010	\$25,000	\$25,000
<b>Loretta Village Housing, Inc.</b> SALISBURY, MD to provide support for the Volunteer Income Tax Assistance Tax Project that will help low and middle-income individuals by offering free tax preparation and financial education	2010	\$7,500	\$7,500
<b>Tuerk House, Inc.</b> BALTIMORE, MD to support a technology upgrade for the Open Doors Social Enterprise Project that provides a residential work program, GED education, job skills training, and services that encourage recovery and independence for men with addictions and few job skills	2010	\$7,375	\$7,375


# The Jewish Community


על תפראש מן הצבור... ולא תדין את חברך  
עד שתגיעו למקוםו


DO NOT SEPARATE  
YOURSELF FROM THE  
COMMUNITY...  
DO NOT JUDGE  
YOUR FELLOW MAN  
UNTIL YOU HAVE BEEN  
IN HIS POSITION.

PIRKE AVOT 2:5


THE HARRY AND JEANETTE WEINBERG FOUNDATION


Throughout his life, Harry Weinberg was guided by his devotion to the highest ideals of his Jewish faith and to the well-being and survival of the Jewish people.

#### **THE HARRY AND JEANETTE WEINBERG FOUNDATION AND JEWISH FEDERATIONS**

One of the primary ways the Weinberg Foundation has remained true to Harry Weinberg's vision is through its support of the Jewish federations that serve as a focal point of most North American Jewish communities. These federations operate a network of humanitarian, social service, recreational, and educational agencies.

The Weinberg Foundation's support of the Jewish federation movement has included generous grants to fund capital improvements, provide social and humanitarian services to older Jews and others in need, and strengthen the quality of Jewish communal life. Since 1990, a few of the recipients have been:

- The Associated: Jewish Community Federation of Baltimore
- Durham-Chapel Hill Jewish Federation
- Jewish Federation of Delaware
- Raleigh-Cary Jewish Federation (North Carolina)
- United Jewish Federation of Pittsburgh
- Westchester Jewish Community Services
- Jewish Community Federation of Richmond
- Jewish Federation of Greater Atlanta
- Jewish Federation of Greater Clifton-Passaic
- Jewish Federation of Greater Hartford
- Jewish Federation of Greater Indianapolis
- Jewish Federation of Greater Kansas City
- Jewish Federation of Greater Los Angeles
- Jewish Federation of Greater San Jose
- Jewish Federation of Greater Seattle
- Jewish Federation of Greater Washington
- Jewish Federation of Greater Wilkes-Barre
- Jewish Federation of Northeastern Pennsylvania
- Jewish Federation of Metropolitan Chicago
- Jewish Federation of St. Joseph Valley, Indiana
- UJA Federation of New York
- And many more


## **THE HARRY AND JEANETTE WEINBERG FOUNDATION AND THE ASSOCIATED**

For several decades, the Weinberg Foundation has maintained a close partnership with The Associated: Jewish Community Federation of Baltimore. Since 1990, the Foundation has always made the largest single gift to The Associated's annual campaign. The Foundation's most recent annual gift was \$3 million. The Foundation's gift to The Associated is one of the largest single gifts made by any donor to any of the North American Jewish Federations.

In a partnership that together shares a mission—to provide aid and opportunity so that every community member is able to live in dignity—The Associated and the Foundation have created a caring, learning, and involved community that seeks social justice for all.

Through special initiatives, in addition to its annual gift, the Foundation has also provided opportunities for The Associated and its agencies to extend a caring hand to the most vulnerable citizens. For example, support for older adults has included the creation of affordable housing for seniors in the new Weinberg Village buildings in the ever-growing community in Owings Mills, a Baltimore suburb. This year alone, commitments of more than \$10 million will fund projects and programs including The Associated's annual campaign, The Associated-Weinberg Foundation Jewish Day School Initiative (which provides \$2 million annually for scholarships for students whose families could not otherwise afford the tuition), Jewish Community Services, and CHAI: Comprehensive Housing Assistance, Inc. (which provides housing for older adults) among others. The Foundation also has made a commitment of \$8 million to The Associated's capital campaign.

In partnership with The Associated, the Foundation has supported many successful projects and programs on behalf of the Jewish community.

## **THE HARRY AND JEANETTE WEINBERG FOUNDATION AND THE AMERICAN JEWISH JOINT DISTRIBUTION COMMITTEE (JDC)**

While Harry Weinberg was alive and continuing through today, at every point of crisis and in turbulent times, the Weinberg Foundation has stood with the JDC, providing rescue and relief, hope and renewal, to distressed or endangered Jews around the world.

In FY10, the Foundation provided \$19,060,000 to JDC for its work in the Former Soviet Union, Israel, Argentina, India and Eastern Europe through 13 different grants.

Through support of the JDC, the Foundation has:

- Provided food and medicine to Holocaust survivors in Eastern Europe
- Supported more than 100,000 destitute older Jews in the Former Soviet Union
- Built and enriched Jewish community centers and revitalized Jewish life in the re-emerging Jewish communities of the Former Soviet Union
- Provided welfare and resources for Jewish Renewal in Asia, Africa, and Central and Eastern Europe
- Assisted thousands of Jewish families devastated by the collapse of the Argentine economy

In Israel, the Foundation formed a vibrant partnership with JDC's ESHEL program to improve the lives of frail older adults. This partnership has been instrumental in building, renovating, enlarging, and supporting homes for poor older adults, day care centers, sheltered housing, respite care, and education and employment centers. The Foundation also supports TEVET job-training programs through the JDC (various employment initiatives for those with and without disabilities, immigrant populations, and STRIVE programs). In addition, a special grant to Beseva Tova—a program for Israel's older adult population living in poverty—has financed services to more than 4,000 aged Israelis. More than 100,000 elderly Israelis have directly benefited from programs and services made possible by the Foundation, and many more have benefited from special projects such as consultation services, health promotion videos, and publications aimed at enhancing the welfare and dignity of this vulnerable population.


THE HARRY AND JEANETTE WEINBERG FOUNDATION

## Treasurer's Report

The most recent fiscal year of The Harry and Jeanette Weinberg Foundation ended on February 28, 2010. The financial picture for that year reflects a significant improvement from the previous year. During the 2010 fiscal year the total market value of the Foundation's assets rose 11.1% to \$2.0 billion dollars in contrast to the previous year when the values fell 24.4% to \$1.8 billion dollars. On the following page is a summary schedule of the comparative financial position of the Foundation as of February 28, 2010 and 2009. The financial statements of the Foundation have been audited by Gorfine, Schiller & Gardyn, P.A., a regional certified public accounting firm.

The increase in the Foundation's assets mirrors the overall rebound of the equity markets from the 12-year low reached early in the first month of the fiscal year. The Foundation's investments in real property have remained relatively unchanged for both of the last two fiscal years.

During the fiscal year, the Foundation made charitable distributions totaling \$98,023,226. Those charitable distributions exceed the minimum annual five percent of the average fair market value of its assets as required of private foundations in accordance with United States Tax Law. The total charitable distributions made since the death of Harry Weinberg 19 years ago now exceeds \$1.4 billion. The expenses incurred for charitable purposes not including the Weinberg Fellows Program, which is a direct charitable activity, are a smaller percent of total distributions than the majority of other large private foundations. This very low expense ratio permits a greater allocation to charitable grants.

The Board of Trustees supervises the Foundation's financial investments, which includes both broad based market funds and direct security investments in selected market segments. During the year, the Foundation has made a substantial change in the management of its financial investments. Commencing at the death of Harry Weinberg, the Foundation had utilized an investment consulting firm to assist in setting investment policy, selecting specific investment managers, and monitoring the performance of those managers. After reviewing various alternatives, the Board decided to select several experienced firms with excellent reputations and outstanding investment records to each manage a portion of the stock and bond portfolio. After a series of meetings with a number of firms, four were chosen. The Trustees discussed the Foundation's investment goals and objectives with each selected firm and reviewed that firm's proposed investment allocation plans. In addition, one of those firms was selected to manage the Foundation's alternative investments. A revised Investment Policy Statement for the Foundation was adopted, reflecting those investment plans. The Board of Trustees receives regular reports of investment performance and has begun a schedule of twice annual update meetings with each manager to discuss their observations on the general market conditions and to review specific performance.

The Foundation's Board also manages substantial real property holdings which are owned either directly or through title-holding subsidiaries. A majority of these holdings are located in Hawaii and are leased to commercial and retail tenants. While some individual tenants continue to be challenged by difficult market conditions, rental occupancy rates remain high due to the efforts of the real estate staff in the Honolulu office. A small portion of the holdings is vacant land in various stages of planning for future rental use or held for long-term capital appreciation.

The actions of the Board of Trustees of the Harry and Jeanette Weinberg Foundation reflect a strong commitment to the charitable goals of our founders. Those efforts are tempered solely by our responsibility to preserve and maintain the assets placed under our stewardship.

Barry I. Schloss  
Treasurer

**SUMMARY OF FINANCIAL POSITION AT CURRENT VALUE**

AS OF FEBRUARY 28, 2010 AND FEBRUARY 28, 2009

	<b>2010</b>	<b>2009</b>
<b>Assets</b>		
Cash and temporary investments	\$ 104,112,518	\$ 36,231,000
Invested cash	3,632,495	4,796,000
Accrued income	32,118,399	12,080,000
Prepaid expenses	1,227,927	1,194,000
Other amounts receivable	3,568,658	768,000
Marketable securities at market value	1,040,196,735	878,280,000
Other investments at market value	9,599,420	7,126,000
Property and equipment net of depreciation	3,374,969	1,567,000
Title-holding subsidiaries at appraised value	501,626,994	572,282,000
Rental properties at appraised value	270,676,058	270,704,000
<b>Total Assets</b>	<b>\$ 1,970,134,173</b>	<b>\$ 1,785,028,000</b>
<b>Liabilities</b>		
Accounts payable	\$ 529,455	\$ 5,272,000
Taxes payable	615,393	—
Rents received in advance	13,476,438	13,702,000
Due on purchase of investment securities	—	20,981,000
Security deposits	542,595	709,000
Deferred income	\$ 332,369	\$ 346,000
<b>Total Liabilities</b>	<b>\$ 15,496,250</b>	<b>\$ 41,010,000</b>
<b>Net Assets—Unrestricted at current value</b>	<b>\$ 1,954,637,923</b>	<b>\$ 1,744,018,000</b>
<b>Total Liabilities and Net Assets</b>	<b>\$ 1,970,134,173</b>	<b>\$ 1,785,028,000</b>


THE HARRY AND JEANETTE WEINBERG FOUNDATION

## *Report of The Real Estate Department*

Ever since its creation in 1959 by Harry Weinberg, the Harry and Jeanette Weinberg Foundation, Inc., has owned and managed an ever-increasing real estate portfolio. Today, the Foundation, directly and through various nonprofit subsidiaries, owns and manages a real estate portfolio appraised at approximately \$772 million, a substantial portion of the Foundation's overall asset value of \$2.0 billion. Most of that real estate is located in the State of Hawaii, and the remainder is on the mainland U.S., mostly in the Baltimore Metropolitan Area. The Hawaii real estate is managed by the Foundation's Honolulu, Hawaii office, and the Mainland real estate is managed by the Foundation's Owings Mills, Maryland office.

Most of the Foundation's real estate portfolio is commercial and industrial in nature—retail and wholesale space leased to business tenants. The foundation staff have many years of experience managing real estate. The Foundation's general approach to its real estate is to preserve, enhance, and create value, as appropriate. In the fiscal year ending February 28, 2010, the Foundation and its subsidiaries earned net real estate-related income and capital gains of \$48 million, as a result of these real estate activities.

The Foundation believes, based on its own experience and the advice of independent, external investment experts, that its real estate investments provide a valuable balance to its overall investment portfolio. As real estate values and returns generally are not "correlated" with stock and bond returns, it often can be the case that the former remain stable when the latter are volatile. Key to this beneficial real estate "hedge" is the lack of "leverage" in the Foundation's real estate portfolio; the Foundation owns all of its real estate without debt. Real estate accounts for approximately 40% of the Foundation's total assets.

The Foundation continues actively to seek appropriate, new real estate opportunities in the mainland, United States. In FY08, a Baltimore City commercial property was purchased with a partner, and in FY09, a Baltimore County commercial property was purchased with another partner. On the mainland U.S., the Foundation recently has invested with three private real estate investment groups in a variety of "fund-type" arrangements to diversify further the Foundation's real estate holdings.

As always, the Foundation's reason for all of its investment activities of all types is to increase its asset base and enhance its investment returns and thus to increase the funds available for grantmaking.

Donn Weinberg  
Director of Mainland Real Estate

Alvin Awaya  
Director of Hawaiian Real Estate


## Weinberg Fellows Program

The Harry and Jeanette Weinberg Fellows Program is a leadership development program for executive directors of public charities serving primarily disadvantaged residents of Maryland. This program was started in Hawaii by the Foundation and, after nine years of successful implementation, was replicated in Maryland. Intended to help executive directors become more effective in leading their organizations, the program provides hands-on, practical, interactive sessions focused on key elements of nonprofit management; exploration of issues important to agency leaders; the chance to meet and form long-term relationships with peers; and opportunities to identify and connect to a rich network of other helpful resources. During the year, the program convened several gatherings of the Weinberg Fellows to discuss various management and leadership issues.

In addition, last year the Foundation held the Annual Weinberg Fellows Conference, where the leadership award recognized Dana Stein, Executive Director of Civic Works. Civic Works received an unrestricted grant for \$30,000 for results achieved through the non-profit's green programs. The purpose of the leadership award is to encourage the close to 200 Weinberg Fellow alumni to utilize their program-related learning to improve the lives of the people they serve and to create effective collaborations among Weinberg Fellows organizations.

The following 16 executive directors in the Baltimore area participated in a series of three overnight retreats and graduated from the program in September 2010.

Luisa Caiazzo-Nutter

*Sexual Assault/Spouse Abuse Resource Center, Inc.*

Beth Drummond Casey

*Middle Grades Partnership*

Marshall Clarke

*Access Art, Inc.*

Andre Burno Coates

*Maryland Community Connection*

Jean P. Cushman

*Episcopal Community Services of Maryland*

Peter D'Souza

*Addiction Recovery, Inc. dba Hope House*

Tracee Renee Ford

*Community Mediation Program, Inc.*

Nancy Graham

*Laurel Advocacy and Referral Services, Inc.*

Darryl A. Jones, Sr.

*Maryland Association of Nonprofit Organizations*

Shirley Bigley LaMotte

*Baltimore Reads, Inc.*

Abigail H. Markoe

*Baltimore SquashWise*

Mark Kevin Pettis

*Learning is for Tomorrow*

Johnette Adell Richardson

*Belair-Edison Neighborhoods, Inc.*

William Easley Woodroof, Jr.

*Red Wiggler Community Farm*

Kenneth R. Wireman

*Main Street Housing, Inc.*

Bonnie Sullivan

*Maryland Volunteer Lawyers Service*

**The Harry and Jeanette Weinberg Fellows Program in Baltimore is managed by The Schaefer Center for Public Policy at the University of Baltimore. For more information about the program, please visit the Fellows website at [www.weinbergfellows.org](http://www.weinbergfellows.org).**


## The Harry and Jeanette Weinberg Foundation, Inc.

### TRUSTEES AND OFFICERS

Donn Weinberg  
*Chairman*  
Alvin Awaya  
*Vice President*  
Barry I. Schloss  
*Secretary & Treasurer*  
Robert T. Kelly, Jr.  
*Trustee*  
Ellen M. Heller  
*Trustee*  
Rachel Garbow Monroe  
*President*  
Joel Winegarden  
*Vice President*

### RETIRED TRUSTEES

Robert T. Kelly, Sr.  
Timothy P. Kelly  
Bernard Siegel  
Shale D. Stiller  
Nathan Weinberg\*  
William Weinberg\*

\* deceased

### BALTIMORE OFFICE

Phyllis Bloom  
*Maryland Small Grants Director*  
Craig Demchak  
*Director of Community Affairs*  
Nakia Gary  
*Executive Assistant/  
GIFTS Administrator*  
Stan Goldman  
*Program Director*  
Amy Michelle Gross  
*Program Director*  
Arlene Hayden  
*Senior Operations Manager*  
Julie Hettleman  
*Special Projects Manager*  
Marci Hunn  
*Program Director*  
Robin Hutchason  
*Controller/HR Director*  
Jennifer Jordan  
*Program Director Assistant*  
Amy Kleine  
*Program Director*  
Janna Krizman  
*Program Director Assistant*  
Christina Laumann  
*Receptionist/Administrative Assistant*  
Michael Marcus  
*Program Director*  
Jack Meeker  
*Property Maintenance Supervisor/  
Network Administrator*  
Benita Robinson  
*Executive Assistant*  
Yvonne Sporrer  
*Accounting and Grants Assistant/  
Project Manager Assistant*  
Ivy West  
*Program Director Assistant*

### HAWAII OFFICE

Alvin Awaya  
*Chief Executive Officer*  
*Vice President*  
Dennis Iwasaka  
*Outer Island Manager*  
Leanne Kaichi  
*Accounting Clerk*  
Brad Kaiwi  
*Accounting Clerk*  
Maggie Martinson  
*Accountant/Human Resources  
Administrator*  
Mark Miyaki  
*Accountant*  
Ernestine Murata  
*Accounting Clerk*  
Debra Nakamura  
*Assistant Secretary/  
Property Manager*  
Jayna Osada  
*Director of Hawaii Operations*  
Michelle Reece  
*Accountant*  
Malia Silva-Duarte  
*Accounting Supervisor*  
Gemma Tacazon  
*Accounting Clerk*  
Sidney Tsutsui  
*Controller*  
Beverly Uemura  
*Accounting Clerk*  
Gailene Wong  
*Grant Director*  
Kara Yamada  
*Accounting Clerk*  
Kathie Yamashiro  
*Accounting Supervisor*

**TO OBTAIN INFORMATION  
REGARDING THE FOUNDATION'S  
GENERAL GRANTMAKING  
PROCEDURES VISIT  
[www.hjweinbergfoundation.org](http://www.hjweinbergfoundation.org).**

The Foundation thanks the agencies and organizations who supplied photographs for this annual report. Photos on pages 34, 52, 55, 56, 70 courtesy of Kennedy Krieger Institute. Photo on page 25 courtesy of BioTechnical Institute of Maryland, Inc.

### BALTIMORE OFFICE

7 Park Center Court, Owings Mills, Maryland 21117  
Phone 410.654.8500 • Fax 410.654.4900  
[www.hjweinbergfoundation.org](http://www.hjweinbergfoundation.org)

### HAWAII OFFICE

3660 Waialae Avenue, Suite 400, Honolulu, Hawaii 96816-3260  
Phone 808.924.1000 • Fax 808.922.3975