

2013 ANNUAL REPORT

TOGETHER' WE DO EXTRAORDINARY THINGS

JEWISH FEDERATION OF LOUISVILLE

Local & Global Impact

Through the JCL's Planning and Allocations process, a single gift to the Federation Annual Campaign makes a difference in Louisville, around the United States, and throughout the world.

DEVELOPING TOMORROW'S JEWISH LEADERS

UNITED STATES - NATIONAL

American Jewish World Service Association of Jewish Family & Children's Agencies **BBYO** Birthright Israel Center for Learning & Leadership Hebrew Immigrant Aid Society Hillel Consortium Hebrew Immigrant Aid Society JCC Association of North America Jewish Council for Public Affairs Jewish Communal Service Association Jewish Education Services of North America Jewish Telegraph Agency National Council of Jewish Women The National Conference on Soviet Jewry National Fund for Jewish Culture

264

A Message from Our President & Chief Executive Officer

PRIDE. I FEEL IT. I HOPE YOU DO, TOO. Pride in our Jewish community, coming together under a new model of governance, programming, philanthropy and administration that has proven to be increasingly successful for each of the past three fiscal years. This annual report provides an overview, though the best way to understand your agency's success is to experience the quality of our programs, services and staff for yourself. We invite you in to do so.

When you join us, you will find a highly energized, committed and professional team that places you first. You will see programs like our Early Childhood Education Center and Summer Camp filling to capacity. You will see measured improvements to our facility with updates and upgrades as our budget allows. You will experience Jewish content and participation throughout our offerings like Shabbat in the Lobby every week, and our community-wide holiday celebrations and commemorations. You may meet newcomers we have welcomed to our community this past year, or young families who have reconnected to their Jewish heritage through programs such as PJ Library. Your children may be participating in a variety of youth, middle school, or BBYO events that introduce them to other Jews in their age group from across Louisville while learning about our traditions, values and mission. You may be getting healthier by exercising in our new fitness or aquatics classes. You may be freeing up your creative side by observing or participating in our cultural arts programs including CenterStage, our Patio Gallery and our new art and dance classes. You may be having lunch with a group of your friends in our Senior program. You might even be connecting with our Israeli brothers and sisters in the Western Galilee through our Partnership 2Gether programs such as our Medical Task Force, educational twinning partnerships or arts programs.

And even if you aren't able to join us in person as often as you would like, we hope you benefit from the other valuable services we provide, including reading our *Community* newspaper and weekly email updates, visiting our website, and becoming more informed through the efforts of our Jewish Community Relations Council.

Perhaps you are one of the generous donors to the Jewish Federation of Louisville's Annual Campaign, including the 198 new donors this past year. Together, we raised over \$2 million to help make a difference for those most vulnerable Jews right here in our community as well as in Israel and around the world. Perhaps you or your bar/bat mitzvah created one of the philanthropic funds our Jewish Foundation of Louisville manages to ensure our community has the financial resources necessary to continue providing the valuable programs and services used by so many in our community.

If you're reading this report, you have an interest in your Jewish Community of Louisville agency. If you are a donor, a volunteer or both, thank you for your contribution of money, time and/or talent. If you're a participant, thank you for joining us. If you are a supporter, thank you for speaking positively to your friends about your experiences. If you're not taking advantage of all we have to offer, we invite you to check us out. We are here to serve you, and are only here because of you.

Join us. Support us. Help us. We are you. We are your Jewish Community of Louisville and together, we do extraordinary things.

Stu Silberman *President & Chief Executive Officer*

Sty Silberman

A Message from Our Board Chair for Fiscal Year 2013

WHAT A WHIRLWIND NEARLY THREE YEARS IT HAS BEEN SERVING AS THE CHAIR OF THE JEWISH COMMUNITY OF LOUISVILLE, capped by the conclusion, this past year, of the integration work set into motion in 2009. Under the governance of your Board of Directors, and carried out by your professional staff, the JCL has successfully accomplished what many indicated they wanted when we conducted the Community Assessment project, but some in the community said couldn't be done – the creation of a new, streamlined agency that is properly positioned to speed decision-making and effectively and efficiently carry out the agency's mission. This past year, in addition to delivering all the programs and services you will read about in this annual report, we:

- Filled our JCL staff openings with capable, passionate and dedicated new employees;
- Consolidated our operations in the Jewish Community Center, eliminating unnecessary expenditures and maximizing utilization of our available space;
- Grew our revenue producing programs to the point that several are at capacity and even bursting at the seams;
- Restored the Jewish Federation brand, one that stands for true community leadership and compassion, and created a brand strategy that clarifies the functions of the JCL;
- Infused our philanthropy with creativity and a level of energy not seen in this community for some time:
- Improved our program quality delivering what few JCC's that participate in JCCA (Jewish Community Centers Association) Benchmarking are able to do a rise in our indicators across the board;
- Collaborated with community agencies to deliver high quality educational and holiday programming;
- Strengthened our planning and allocations process with robust procedures and clear communications;
- Onboarded five new directors;
- Recognized and appreciated our dedicated, hard-working staff;
- Delivered the third year in a row of improved financial results; and
- Successfully transformed the organization into an example of modern governance, community-mindedness, and financial stability that is highly regarded by the national JFNA (Jewish Federations of North America).

I am incredibly proud to have served as your Board chair during this period of change. To those who doubted we could right the ship, I'm pleased to report we've not only righted it – we've strengthened it, stocked it, and filled it with the crew necessary to navigate us boldly through the uncharted waters ahead. I leave my term with your Jewish Community of Louisville in good hands – both the professionals and the volunteer leadership. My one final request is that you join them on their journey. Participate in their programs. Donate to their causes. Volunteer your time to help them. Always remember the origin of the words community, together and gift. For we are your agency. We are the Jewish Community of Louisville.

Immediate Past Board Chair David Klein passed away just as this Annual Report was going to print after a long struggle with cancer. His fight turned him into a stronger, more directed person. He lived every day with enthusiasm and purpose and tried not to let his illness slow him down. He was committed and dedicated to helping grow the Jewish community and the JCL and will always be a source of strength to the Jewish Community of Louisville. May his memory be for a blessing.

David Klein
Board Chair

FOR ANDREW VENETIANER, A YOUNG ADULT WITH SPECIAL NEEDS, life has always presented challenges that most other people don't have to deal with. Fortunately, Jewish Family & Career Services has been there to help him since he was 10 or 11 years old.

With the agency's guidance, Andrew has learned to live as independently as possible; and when he had anger issues and when he acted out, JFCS counselors helped him learn to manage his emotions and cope with daily life.

Today, he and another special needs young adult live with a family home provider. He has his own TV, computer and PlayStation. When he's on Facebook, he enjoys chatting with friends. Whenever he meets friends, he greets them with a big smile and often a hug.

Most days, Andrew participates in day programs that provide structured activities for him and his peers. He enjoys regular outings to see movies and go bowling.

Andrew also enjoys volunteering. Often, when he comes to JFCS to meet with his counselor and he also spends time volunteering in the JFCS Food Pantry. In addition, he participates in a program at the YMCA and enjoys helping out with young children.

Andrew is eager to practice tikkun olam by making the world a better place for himself and

his peers. As a volunteer for Arc of Kentucky, he is an articulate spokesperson for special needs people. He travels to Frankfort regularly, where he meets with legislators and has testified before committees.

"He was honored in 2012 as an advocate of the year by the Arc program," said his mother, Julie Venetianer. "He is considered to be a very articulate spokesman for the special needs

JFCS "helped me out a lot, and I guess all I have to say is thank you to them. I'm getting the best service I can get."- Andrew Venetianer

community and he exerts as much political pressure as he can."

Andrew has even brought his message to seminars at Bellarmine University.

He has only words of praise for JFCS. "They helped me out a lot, and I guess all I have to say is thank you to them," he said. "I'm getting the best service I can get."

DID YOU KNOW:

- JFCS provided counseling to more than 1600 clients and family members last fiscal year.
- JFCS offered more than 270 workshops that ranged in topics from helping children with fears and anxieties to raising a mensch, to stress management.
- JFCS provided 2000 hours of free respite for family caregivers.
- JFCS provided 7070 hours of subsidized homecare, enabling seniors to remain safely in their homes.

YOU CAN HELP! By supporting the Jewish Federation of Louisville you enable JFCS to offer its services on a sliding fee scale, so every family and individual can receive the needed help regardless of ability to pay.

HOW YOUR SUPPORT IMPACTS THE COMMUNITY:

With your Campaign contributions, together we can continue providing the programs and services that support our community. Together, we can reach out to help children and families, adults and seniors in Louisville, Israel and around the globe. We can continue to ensure that JFCS has the resources to continue to offer their counseling and vocational services on a sliding scale.

Together, our overseas contributions will continue to provide much needed support for children, teens, families and seniors at risk in Israel and around the world. Together we can increase the availability of social and medical services to the many people unable to provide for themselves.

"I JUST LIKE STUDYING JUDAISM AND STUDYING HEBREW," SAYS BRADLEY WALLER, an

8th grader at Noe Middle School and at Louisville Beit Sefer Yachad (LBSY). "I just turned 13 and I'm preparing for my bar mitzvah. It's going to be next year and I'm excited about that."

He's really looking forward to reading from the Torah for the first time and is ready to assume responsibility for doing mitzvot. In fact, he's already signed up for Jewish Family & Career Services' Pledge 13 program and plans to meet his community service obligation by assisting LBSY teachers with younger students.

"As a Jew, you've got to give back to your community," Bradley said, "like the many people who have given their time to teach me, my classmates and a lot of other kids about Judaism."

Coming to LBSY for Hebrew School has helped Bradley with his preparations, he added, "In tefila [prayer or services], we sing basically all the songs and do a mini-service like you would have Friday nights at temple."

His work is frequently reinforced because Bradley and his family are members of Temple Shalom and they enjoy going to services. "When I go," he noted, "I try to read something in the service or sing one of our songs."

Since his mother, Stacy, didn't have a lot of Hebrew instruction when she was growing up and his father, Bill, chose Judaism as an adult, they are both learning with Bradley as he prepares for his

DID YOU KNOW:

- Through the Jewish Federation of Louisville scholarships have been allocated to Louisville Beit Sefer Yachad, The Temple Religious School and the High School of Jewish Studies.
- Federation Annual Campaign dollars support informal and formal Jewish learning experiences for adults as well as children.

YOU CAN HELP! By supporting the Federation Campaign you ensure scholarship money is available to all Jewish students who need financial help to attend Jewish supplemental schools.

bar mitzvah. They have made Jewish learning a priority in their lives.

LBSY offers a full religious school curriculum, and since third grade, Bradley has been studying Hebrew. "I've learned the Hebrew alphabet and how to read Hebrew with and without vowels, Jewish values and the importance of different laws of Judaism – basically what it means to be Jewish," he said. These are skills that will help him live a Jewish life when he grows up.

"As a Jew, you've got to give back to your community," Bradley said, "like the many people who have given their time to teach me, my classmates and a lot of other kids about Judaism." - Bradley Waller

This year, Bradley and his classmates are looking forward to the traditional trip to New York with their teacher, Rabbi Stanley Miles. There, they will visit museums, and according to Bradley, "one of the oldest temples in America." He expects to learn more about Judaism and "what Jewish people are like around the nation and around the world."

Bradley is also a member of Temple Shalom's youth group and participates in the Jewish Community Center's Teen Connections programs, where he enjoys being with his Jewish friends. At school, he is a member of Beta Club and the Kentucky Youth Assembly and he participates in the Kentucky United Nations Assembly. He's also a member of Boy Scout Troop 8 with the rank of First Class Scout. He's already completed the requirements for the Star rank, but has to wait the required time before advancing. To complement his bar mitzvah studies, he's working on his Ner Tamid Award, the Boy Scout's award for Jewish scouts.

Bradley's parents are Stacy and Bill Waller. He has two older sisters, Rebecca, who is a student at the University of Louisville, and Ashley, who is a freshman at Ballard.

WHEN BRETT AND PAUL FRIEDMAN CAME TO LOUISVILLE FROM NEW YORK SEVEN YEARS AGO.

they didn't know how long they'd be staying. Paul had accepted a job with Humana and neither of them knew anything about the city.

Louisville's warm and welcoming Jewish community and the positive Jewish experiences their children – Mason, now 8, and Sabine, 5 – have had, including those at the Jewish Community Center's Summer Camp, are a big part of why they continue to call Louisville home.

"My children both went to the AJ Preschool," Brett said, "and I think we learned about the JCC Camp there." They tried the camp when Mason was 4, and it wasn't a good fit, but the Friedmans didn't give up. "We heard there had been some changes," so when Mason was 5 and Sabine was 2-1/2, they enrolled both children, "and they loved it," she said.

"Mason was the right age to be here," Brett added, "and Sabine was in J-Tots." They chose the JCC program for Sabine because of the swimming lessons. Thanks to the Lenny Krayzelburg Swim Academy, which is included in the regular JCC Camp program, "she was swimming by the time she was 4 and that was great."

"We've been really happy with camp," she added, "and we've recruited a bunch of others to come with our kids. They have a lot of friends here and look forward to it all year."

Brett really likes the Keff Camp because, "it's most like what I had at camp growing up. ... I love that at the JCC camp, the kids can just be kids. They can play and swim." When Mason attended Lego Camp and Sabine did Color Camp, they did their specialized activities in the mornings, but still had time to swim and play outdoors in the afternoon.

"I like the Jewish aspect of it, too," she continued. "I like the Friday Shabbat. The singing gives them a real sense of community."

DID YOU KNOW:

- 667 campers, 20 months to rising 9th graders, attended JCC Summer Camp in 2013.
- The JCC partnered with the University of Louisville, the Speed Museum and others for specialty camps this year.
- The JCC specialty camps also let children tap into their creativity and interests with offerings like CenterStage Academy and Lego Camp.
- Every camper has the opportunity to learn to swim through the Lenny Krayzelburg Swim Academy and the average swimmer increased three levels this summer.

YOU CAN HELP! By supporting the Federation Campaign, you can ensure that every child has the opportunity to attend camp, regardless of his/her family's ability to pay.

This summer's tikkun olam projects supporting the Jewish Family & Career Services' Food Pantry gave children the opportunity to do things to contribute. Sabine was encouraged to participate in a swim-a-thon. "My daughter isn't a lap swimmer," Brett noted. "She's only just learned to swim, but she did three laps, and she was very proud."

A highlight for the Friedmans is Choose Your Own Adventure Camp. "Mason had done it before and Sabine never had," Brett explained, "so he would tell her all year, 'at Choose Your Own Adventure you get to pick what you want to do." As time for the program drew near Mason continued to give his sister advice – what the best adventures were and when they got to choose.

"Mason loves the late days and sleepovers," Brett said, "and Sabine can't wait to do that. They both love the field trips, free swim and swim lessons and Ga-Ga, which

"I love that at the JCC camp, the kids can just be kids. I like the Jewish aspect of it, too. I like the Friday Shabbat. The singing gives them a real sense of community."

-Brett Friedman

they only experience here. My daughter likes the crafty projects, too."

Brett also had words of praise for the JCC staff. Everyone from the camp director, to the counselors is caring and works hard to ensure camp is a great experience.

Brett's own involvement has grown over the years as well. When the Friedmans first came to Louisville, they joined the JCC thinking it would be a good way to meet people. "We didn't actually start meeting people until we started participating in some of the Jewish programs that were offered," she said. When Sabine was born, Brett participated in Shalom Baby, and through the group met other new parents, some of whom have become close friends. That circle grew when the children started camp.

The Friedmans also met people through the AJ Preschool, and they often encourage them to join the JCC.

Two years ago, when Sabine began swimming lessons at camp, she panicked in the indoor pool and didn't want to come back. Brett approached the JCC staff for help and it was suggested to move the swim lessons outside. "As soon as we did that, it was a total turnaround," Brett said. "Her summer ended up being great."

"I'm very fond of the camp and think it's a great thing for the community," Brett said. She now serves as Camp Committee Chair.

AT 16. DANIELA REUTER, A JUNIOR AT BALLARD HIGH

School, is very committed to and comfortable with her Judaism. At school, she says she is known as "the Jewish person." She's a member of Adath Jeshurun and a leader in BBYO.

Daniela, however, is not the typical American teen. Her parents Eugene and Diana, and sister, Maja, are from Odessa, Ukraine; and she was born in Germany while the family was in transit to the United States. In 1997, they settled in Louisville where they were reunited with Reuter's great aunt, Bronia Spivak, who had settled here 1979.

With community assistance, she attended Keneseth Israel Preschool (KIP) and Eliahu Academy. Her family joined Congregation Adath Jeshurun, and Daniela attended both Sunday School and the Louisville Hebrew School (now Beit Sefer Yachad). She also spent summers at Camp Livingston and this summer, she went to Israel with her camp friends. Along the way, she often received scholarships from the Jewish community.

Unlike her sister, who is less interested in the Jewish community after her bat mitzvah, Daniela has become very active. "I probably would have stopped, too," she said, "if it weren't for BBYO and camp."

Through BBYO, she stated, "I've definitely found a much stronger appreciation for being Jewish, and it is now the most important thing in my life. I'm religious now, I know my prayers say them and believe them and it's definitely impacted my life a lot.

"Not only with that, but BBYO helped me come out of my shell. I've never been quiet," she added, "but I've never been so free to be who I am. They've helped me become a leader. ... I'm grateful for everything they've done for me and the rest of Louisville."

Daniela is a member of Jay Levine BBG and has been to every BBYO convention and special activity she could since she joined during her eighth grade year. She rattled off the list: "three AIT/MITs [recruitment], two Spirits,

DID YOU KNOW:

Federation Annual Campaign Dollars Support:

- BBYO at the Jewish Community Center;
- · Jewish education in Louisville;
- Scholarships for JCC Day Camp and overnight Jewish camps;
- Subsidies for Jewish teens to participate in Israel Trips and strengthen their Jewish identities; and
- Resettlement services for Jewish immigrants.

YOU CAN HELP! Your support of the Federation Campaign will help grow our BBYO program. Additional Funds will seed new and exciting program and socialization opportunities for our high school teens and provide them an opportunity to grow and experience the passion of being leaders.

two Kallahs, two Regionals, two Sisterhood Weekends, one Roundtables [executive board meeting]," as well as dances, community service activities, sports and more.

She has held several regional and local offices and helped plan many programs.

Currently, as regional program excellence chair, Daniela serves as a resource for BBG chapters across the Kentucky-Indiana-Ohio region when they need help in planning programs.

She also administers BBG's Duck Race, a friendly competition among chapters for the best programming of the year. Following each program, Daniela makes sure it is evaluated and scored with respect to specific programming goals. She tabulates the scores, and the chapter with the most points at the end of the year wins.

"Being Jewish is very important part of my life and the main reason for that is BBYO. A lot of my school friends haven't had the opportunity to do what I've gotten to do, like leading people and doing programs." - Daniela Reuter

The chapters know they can count on her because Daniela has lots of program planning experience, gained in part by serving on the steering committees for four regional conventions. At this year's Kallah, she planned a program that showed participants "you can be a superhero to other people by doing ordinary things" and in the process, "you can change the world."

Always looking for opportunities to give back, this year, Daniela and Elana Wagner coordinated the J-Serve event, during which Jewish teens from across the community put on a carnival for younger children.

"I've always been loud and crazy," Daniela said, "but BBYO is the first place where I was ever actually heard. ... [In BBYO,] no matter how old you are or who you are, you're heard, you can help the world in many different ways."

"Being Jewish is very important part of my life," she continued, "and the main reason for that is BBYO. A lot of my school friends haven't had the opportunity to do what I've gotten to do, like leading people and doing programs."

Through BBYO, she has been able to inspire others. Daniela has also made a lot of friends through BBYO. "My five best friends live all around the K-I-O region. Even though they live so far away, I talk to them every day. I would never have met them if it wasn't for BBYO." She has also made friends from around the country at other conventions.

"BBYO is family," she concluded. "No matter if you know a person or not, when you meet them [through BBYO] you're instantly best friends."

Daniela also works with young children at Keneseth Israel Preschool after school and lends a had from time to time at the Jewish Community Center, helping with family gym and J-Play in the summer.

DIANE LEVINE AND SHANNON BENOVITZ WANTED TO DO SOMETHING SPECIAL AND SIGNIFICANT this year to mark the 10th anniversary of the passing of their

year to mark the 10th anniversary of the passing of their beloved husband and father, Jay Levine.

During his lifetime, Jay touched many lives and loved working with youth. He worked as an athletic director and devoted many hours to BBYO. When he died, the Louisville BBYO girls chapter was renamed Jay Levine BBG in his memory and the Jay Levine Youth Fund was established with the Jewish Foundation of Louisville.

Many people contributed to the fund over the years, and Diane and Shannon decided it was time to do something significant with the fund that Diane said would be "rekindling of his spirit on the anniversary of his passing."

They also wanted the project to reflect their own interests. Diane Levine is a registered dietitian and certified diabetes educator who has spent her life "teaching people of all ages to eat healthier;" and Shannon Benovitz was expecting a baby. Jayson Evans Benovitz was born July 20, starting the next generation.

While Diane and Shannon were brainstorming about what to do, Jewish Community Center Senior Vice President and COO Sara Wagner brought the Discover CATCH program to their attention. "It was one of several options that she presented," Benovitz said, "and we felt it was a good fit for our family and an appropriate use of the [Jay Levine Youth] Fund."

What is Discover CATCH?

CATCH stands for Coordinated Approach To Child Health, a program developed at the University of California to promote physical activity, healthy food choices and the prevention of tobacco use in children. Discover CATCH takes this comprehensive program and puts a Jewish lens on it.

DID YOU KNOW:

- The Foundation manages many funds that were set up to support specific programs like Discover CATCH at the JCC, in other parts of the Jewish community, Israel and in the general community.
- Establishing a fund is a great way to communicate your values to your children and ensure the programs you're passionate about have the support they need.

YOU CAN HELP! Contact the Jewish Foundation of Louisville today to learn how you can contribute to an existing fund or set up your own fund to meet your philanthropic wishes.

Nationally, the program partners with The Jared Foundation established by Subway® restaurant spokesman Jared Fogle.

The Discover CATCH program creates an environment where physical activity, health education, gardening and healthy eating behaviors are valued and taught. Little ones are motivated to walk, run, jump, dance and move their whole bodies while playing and having fun.

It is unique because the program curriculum includes stories and activities that really resonate with 3-, 4- and 5-year-old children. Lessons share important nutrition concepts and are crafted so that they can be used in any preschool learning center. Children have fun as they learn about healthy eating; and the PE activities,

"The Discover CATCH program creates an environment where physical activity, health education, gardening and healthy eating behaviors are valued and taught. Little ones are motivated to walk, run, jump, dance and move their whole bodies while playing and having fun." - Diane Levine

which come with music, keep kids and teachers moving and singing. Children actively play with different items including bean bags, hula hoops, poly spots and more.

With Diane and Shannon's support, the Louisville JCC invested in Discover CATCH training for five staff members in March. They shared their knowledge with the rest of the ECE and Camp staff and began implementing the program.

Children are learning about "whoa foods" and "go foods," experiencing growing their own food in the community garden and tasting what they grow, and engaging in physical activities.

Working together, the JCC and the Jewish Foundation of Louisville helped Diane and Shannon achieve their philanthropic goals and the JCC's ECE program is actively engaged in helping young children establish healthy habits that will last a lifetime and enhancing their learning.

THERE ARE MANY IMPORTANT REASONS TO REACH

out to other faith communities, and sometimes the friendships that are forged blossom, expanding well beyond the initial contact. Through the years, the Jewish community has developed a special relationship with Fred Whittaker, a science teacher at St. Francis of Assisi.

"My story would have to begin with Ernie Marx," Fred said. "I met Ernie on the teachers trip that would ultimately come to be associated with his name. ... That single day I spent with Ernie Marx really changed my life totally. It opened the doors to insight, wisdom and to the creation of a brand new interfaith community that has affected and redefined not just who I am, but who my students are and will become."

Nearly a decade ago, Fred was part of a group of Louisville public, private and parochial school teachers who participated in the Jewish Community Relations Council's trip to the U.S. Holocaust Memorial Museum in Washington, D.C., for a day. Ernie Marx, a survivor who devoted much of his time to Holocaust education, served as their guide at the Museum and, along with other JCRC volunteers, worked with them before and after the trip to develop appropriate curricula for their classrooms. Those lessons stress the value of diversity and the practice of tolerance. Fred and Ernie connected and Holocaust education became a central part of Fred's curriculum. Ernie and fellow survivors Ilse Meyer and Ann Klein, may their memories be for blessing, and Fred Gross, became regular visitors in his classroom.

Now, not only has he integrated Holocaust education into his classroom, involved his students in interfaith activities and become a leader of that trip, but he has continued his own studies in the field, chaired the JCRC's Yom HaShoah program and initiated major projects to foster Holocaust education, tolerance and diversity in the wider community.

DID YOU KNOW:

- The JCRC takes 30-40 teachers from public, private and parochial schools to the U.S. Holocaust Memorial Museum in Washington D.C. every other year and helps them adapt what they learn for classroom use.
- The JCRC keeps the lessons of the Holocaust in the public eye with an annual community-wide commemoration.
- The JCRC builds bridges with other faith communities and works with them on issues of common concern.

YOU CAN HELP! The Federation Campaign helps provide funding to staff our local JCRC and help subsidize some of the advocacy and student support programs. Your contributions help us send emerging young leaders to conferences and training seminars to engage and energize the next generation of community leaders.

Fred has been to Israel for additional studies, worked with the Ghetto Fighters Museum in the Western Galilee to facilitate discussion among Israeli Jewish, Israeli Arab and American Jewish teens. He also visited S'derot and works as an advocate by drawing attention to the constant rocket attacks from Gaza residents of that southern Israeli town endure. He also involves his students at St. Francis in this effort.

Here in Louisville, Fred ensures that his students not only understand the lessons of the Holocaust and the value of diversity, but he involves them in social action projects to apply these values.

He and his students spearheaded the fight for the Ernie Marx Holocaust and Genocide Education Bill, putting state support behind Holocaust education in Kentucky. Their efforts resulted in the passage of House Joint Resolution

"I'm blessed to have been as immersed as I have been in the faith of the Jewish community because it has allowed me to immerse myself more in aspects of my own faith."

- Fred Whittaker

6, which was signed into law on May 8, 2008. Now he and his students are beginning a new project to preserve the stories of Holocaust survivors that have not

"While the Holocaust will always be at the center of what I do and it will anchor me to the most important lessons I teach my student," Fred said, "it's also been a bridge to the creation of stronger family relationships between the Catholic community and the Jewish community.

yet been recorded.

"My students come to many other events at the JCC in addition to Yom HaShoah or Kristallnacht," he said, "and there is a very powerful, beautiful interfacing of our faiths that's occurring in the lives of 13 and 14 year olds. "I've been doing this long enough to know that what we do together lasts for quite a long time in the lives of my students," he continued. "The trips to the U.S. Holocaust Memorial Museum, the chance to pray with cantors and rabbis and the opportunities to learn and reflect with survivors have all been woven into very powerful experience that I hope will continue for quite some time."

"I'm blessed to have been as immersed as I have been in the faith of the Jewish community," he added, "because it has allowed me to immerse myself more in aspects of my own faith." Today, he feels he has one foot in each faith and his heart in both. "I now fully know what it means to say next year in Jerusalem."

To the Jewish community, Fred says, "Thank you."

PRIOR TO COMING TO THE UNIVERSITY OF

LOUISVILLE, Josh Goodman had very little involvement with Judaism. He and his family belonged to B'nai Tikvah, a Reconstructionist congregation in Cincinnati, but Josh preferred to fill his time with music. He played French horn in the band and was so busy in high school that he didn't have a chance to be involved in Jewish youth groups.

At U of L, he's now a junior, pursuing a music education degree. His time is still filled with classes, Pep Band and Marching Band. Over the summer, he played in the Bugle Corps, too. However, he said, "now, I want to be involved in something that is not music."

At freshman orientation, he met Hillel Director Tzivia Levin Kalmes, and at the Music School, he met Bailey Haskell. They introduced him to Hillel and he's been an active participant in Jewish life ever since. In fact, today, he's Hillel's vice president.

"It's been an eye-opening experience," Josh said. "I didn't know there was a huge Russian Jewish population in Louisville. At my first Hillel event, there were all these people screaming in Russian. That's really cool – it's another whole culture I never expected to see in college. I became pretty good friends with Prov Krivoshey. He's in school in Chicago now, but we still keep in touch."

Hillel also provided Josh the opportunity to travel and participate in major gatherings and trips. In his freshman year, he went to the Jewish National Fund convention and on a Taglit-Birthright Israel trip. Two years, he attended the Jewish Federations of North America's General Assembly. He's also participated in many Hillel events on campus and enjoys stopping by the Hillel office in the Interfaith Center. "It's a nice place to relax," he said.

"Because of all the things I've been involved in," he added, "I've actually started having people over for the different Jewish holidays."

Last year, with the help of a \$250 grant from Birthright Next, Josh built a sukkah in his back yard. "My landlady was cool with it," he continued, "so we did it and had Hillel

DID YOU KNOW:

- Hillel offers Jewish college students the opportunity to participate in national conventions like TribeFest and connect with Jews their own age from other communities.
- When there is an anti-Israel speaker or program on campus, Hillel is there to provide materials and information for Jewish students so they can be effective advocates for Israel.

YOU CAN HELP! Your gift to the Federation Campaign helps Hillel offer Shabbat dinners, social programs and subsidies that enable students to participate in national Jewish conventions.

over one night and had another party another night so my non-Jewish friends could come over and see what its all about. They really thought it was kind of cool. ... I wouldn't have done the sukkah without Hillel."

Goodman did it again this year, using the materials from last year. "Hillel came over one night," he added, "and my other friends on another. We had a great time and it's something they are looking forward to next year and were glad they could experience."

Last year, he also made challah for Rosh Hashanah, and when Josh and his friends were staying on campus for some Pep Band "gigs" during wither break, Josh said, "we would light the menorah, and I let my friends do it so they

"I know after my experiences in college that I'm going to be much more actively engaged in the Jewish community wherever I am...[because of] all the experiences...going to the GA ...Having those experiences...makes you feel so much more connected to this community." - Josh Goodman

could all be a part of it. That's something else I probably never would have done if it weren't for the experiences and being so actively involved in Hillel."

Hillel also plays an advocacy role on campus. The organization often works hand-in-hand with Cards for Israel, and many students belong to both. "There was a rally out on the west lawn, the media place on campus," Josh recounted. Thanks to Hillel and Cards for Israel, "both pro-Palestinian and pro-Israel groups were represented."

Hillel watches out for student rights, too, helping students who encounter problems in classes, like a professor who gives a test on Rosh Hashanah and doesn't allow Jewish students to take a make up exams. Josh hasn't encountered any problems in the Music School, but he stated, "they've told me if there ever is an issue they have our backs."

"Hillel has been a very influential thing in my life," he concluded, providing him a pathway to involvement in the Jewish community and the opportunity to meet and connect with other Jews.

"I know after my experiences in college, that I'm going to be much more actively engaged in the Jewish community wherever I am," he said, "just because of how much fun I've had and all the experiences, like going to the GA and hearing the ambassadors from Israel and Elie Wiesel. Having those experiences is so unreal and makes you feel so much more connected to this community."

LAURA AND JON KLEIN HAVE ALWAYS HAD A STRONG CONNECTION TO ISRAEL. For Jon, the connection started with family. "My father's family was dispersed across the entire globe by the Holocaust," he said, "and a branch of my father's family settled in Israel." Following World War II, the family kept in touch by mail and occasional visits. Now it's Skype, Facebook and e-mail.

When the opportunity to participate in the Partnership 2Gether program arose, it was a natural fit for the Kleins. Their involvement started slowly and grew into a passion.

"We had been on two Federation missions to Israel," Jon said, "and during each one, we naturally spent some time in the Partnership. We got to know some of the projects and programs that are part of the Partnership, and we got to know some of the people."

Back in Louisville, they began hosting Partnership visitors in their home, which gave them the opportunity to make personal connections with people. A few years ago, Louisville hosted a TriWizard event which brought a group of teens – six Arab Israelis and six Jewish Israelis from – Akko.

"They traveled together to emphasize their diverse community," Laura explained. The Kleins hosted two of the teens, one Arab and one Jew. "Having the TriWizard kids and making the connection," Laura continued, was a positive experience. They learned "they aren't so different from our own kids" and they enjoyed being "a small part of a much bigger project."

Later, when the Kleins returned to Israel, the Jewish girl they had hosted "invited us to her home and invited the Arab girl to come." It was a wonderful reunion and reinforced the value of connecting with people.

The Kleins also connected with Susan Nirens the director of the Kivunim program, which helps young adults with

DID YOU KNOW:

- Programs like Kivunim, which helps disabled young adults reach their full potential, are thriving because of Partnership.
- The connection goes two ways. For example, Efrat Srebo's Musical Kindergarten offers a unique musical approach to learning math and language skills and helps children learn to follow directions. Her techniques are used in preschools in Louisville.
- Through Partnership exchanges, Louisville doctors have learned how to manage mass casualty emergencies and Israeli doctors gained the skills they need to work with MRI's in preparation for the arrival of a machine at Western Galilee Hospital.

YOU CAN HELP! By supporting the Federation Campaign, you open doors to wider cooperation among consortium communities in the United States and strengthen the connection with the Western Galilee.

disabilities reach their maximum potential.

"I'm just in awe of Kivunim," said Jon. "Susan Nirens is one of the most practical yet compassionate people that I know. She truly walks the walk when it comes to caring for people with disabilities and she's devoted most of her life to it. In the process she's built this organization that's innovative and effective. There's so much we can learn from it. We're doing wonderful programs here, but they've got some very unique and remarkable things there."

The value of Partnership 2Gether extends well beyond connecting Louisvillians with Israelis and working and learning together. Supporting the broad program that connects Louisville with the Western Galilee is more than our community can afford alone. From the beginning,

"Partnership is a chance to meet very remarkable people who live and work in the Partnership" and to learn from the remarkable things they are accomplishing." - Laura and Jon Klein

we have been part of the Midwest Consortium of Communities that includes a dozen Federations from Texas to Ohio.

"My relationship with those individuals has become very meaningful to me," Jon explained, "because what I realize when I sit down with people, who are from Youngstown and Omaha, the Jewish communities in these cities are all facing the exact same challenges we are in Louisville.

"It invigorates me to sit down with them as often as we do to hear how they're dealing with the same problems – fewer resources, shrinking community, children who move away, some who come back, some who don't," he continued. We can learn a lot from hearing "how some of these communities are coping and succeeding."

"Seeing people who are so passionate," Laura added, "it's inspiring for me just to see how much their heart is in it and all they pour into it. It's good for my sense of volunteering. I want to do that."

Recently the Jewish community of Budapest has been added to the mix, and the Kleins see expanding opportunities for connecting and sharing from this new Partnership dimension.

"Partnership is a chance to meet very remarkable people who live and work in the Partnership" and to learn from the remarkable things they are accomplishing.

The Kleins are eager to find the right opportunities for interested Louisvillians to participate in Partnership programs and enrich their lives and the community. There are already programs for college students, people in medical fields, education and the arts. "On a daily basis, Partnership has something to offer, regardless of your interests," Jon said. If you wan t to connect with Israel, "this is a great way to fulfill that desire."

KEREN BENABOU HAS ALWAYS FELT THAT BEING PHYSICALLY FIT IS IMPORTANT. She grew up playing competitive soccer and even played professional soccer for two years in Israel.

She also feels a deep commitment to Israel, and served six years in the Israel Defense Forces – the minimum requirement for women is two – rising to the rank of captain. Being physically fit was a matter of pride. "It was easy for me," she said. "I was always fit and in shape.

Life, however, brings changes. She came to the U.S., married, settled in Louisville and had two babies. "I wasn't ready for everything it brought – like 40 pounds," she said. "I like to be healthy and in shape – it's very important to me. Also, I want my kids to grow up in very healthy environment and I have to set the example."

After her girls were born, Keren and her husband, Yariv, joined the Jewish Community Center and today she can't imagine being a member anywhere else.

"I love the classes here," she said. "For me, the big difference is the training. Also, it's very easy when everything is in one place." Since her girls, Lia, 3-1/2, and Shylee, 14 months, are enrolled in the Early Childhood Education Center, her day begins and ends at the JCC. "I drop them off, work out, take a shower and go to work. Then I come back and take them to the pool."

"The staff at the JCC makes the difference," she added. While she regards herself as fairly disciplined,

DID YOU KNOW:

- The JCC offers nearly 100 group fitness classes per week including cycling, LesMills BODYPUMP, yoga, pilates, aquatic fitness and more.
- Choose from 10 personal trainers, each of whom is certified to ensure you have the best fitness experience possible.
- Many group fitness classes are included in your membership and Personal Training and other fitness programs are affordably priced.
- Whirlpools, saunas, massages and towel service are also available.

YOU CAN HELP! Your gift to the Federation Campaign helps us provide financial assistance for families and individuals who wish to take advantage of the JCC facilities, fitness programs, Teen Connection, BBYO and the JCC summer camp program but may need some assistance to provide this resource for their families.

working with a trainer and a friend make it easier for her to work toward her fitness goals. So she recently purchased her second package of personal training sessions.

"Beyond the hour of training, my trainer or the director or Tara [Stone] comes over to talk and see what I do when I come to work out and ask what I eat. ... I like it," she noted.

Keren chose the "Commit to Be Fit" program, and is happy with her choice. "It isn't only about working out and doing what the trainer says. It's about what you

"For the value [Commit To Be Fit] offers, it's amazing. It's a little different than training on your own. When you have competition, it helps you get closer to your goals faster." - Keren Benabou

eat and what you do when you're not with them. It is help for the entire week." The program also includes a subscription for Weight Watchers online, which she finds helpful.

"The third aspect, she continued, "is doing it with a teammate – pushing each other to the maximum and to do better." In fact, she'd like to see more people in the program. "For the value it offers, it's amazing," she added. "It's a little different than training on your own. When you have competition, it helps you get closer to your goals faster. ... My goal is to lose 40 pounds, and I've lost 15 already."

The trainers also tailor the program to the participants. "Because my trainer knew I was playing tennis," she explained, "he gave me all kinds of exercises that can help me with tennis or the yoga that I'm doing." The individual plan helps each participant "build your strength and to do what you like to do. That can help us exercise more and enjoy it more," Keren observed.

The JCC is really a family place, she stated. "We like to come Sundays, the only day my husband has off. We put girls in J-Play, work out and play racquetball together." Then they go to the pool as a family.

"I don't know why waited three years to join," Keren said. "We really enjoy the JCC as a famil. Why would I go someplace else? It's just another good part of the community."

WHETHER YOU'RE STOPPING BY THE SENIOR ADULT LOUNGE ON A TUESDAY or you're

taking a break from making calls for the Annual Federation Campaign on Super Sunday morning to indulge in some of the best tuna salad around, you are bound to find Ruthie Passamaneck there to greet you with a big smile and ready to help you if she can.

"When I moved over to Shalom Tower," Ruthie said, "Henny Witzer got me started with the Senior Adult program." Now it's a regular part of her life.

"On Tuesdays, I help serve lunches and, when we have a Bingo, I help," she said. She's in charge of distributing the cards and checking the numbers when someone calls "Bingo." Ruthie's also on the Senior Adult Club Board and is in charge of collecting the dues, so she comes to the JCC on Mondays once a month for those meetings, too.

Since she's not able to get around as easily as she used to, Ruthie relies on the JCC's van to get from Shalom Tower to the JCC. "I come on the bus around 11 in the morning on Tuesday or whenever I come over," she said. "All the drivers are wonderful to people who have walkers, wonderful about helping everybody get on the bus."

"I'm very happy to come over to the Center," she added. "It does something for me. I feel very well liked, and I try my best to try to do the right thing with the people. I've been very lucky to have this opportunity to do so much for our club."

"Slava [Nelson] and Diane [Sadle] do a lot of wonderful things for us," she stated, and Slava arranges local outings and trips "out of town to different places, which is very interesting for us."

"I'm very happy to come over to the Center. It does something for me. I've been very lucky to have this opportunity to do so much for our club." - Ruthie Passamaneck

Ruthie enjoyed a recent trip to the JCC in Cincinnati.

Hot kosher meals are available five days a week in the Senior Adult Lounge. "We have a great cook, Gary," Ruthie said. "And if people can't afford the meals, Diane and Slava see that they get the lunches. They're very good about seeing that people who can't afford it get taken care of."

Ruthie has been a member of the Senior Adult Club for 15 or 20 years and said, "It's very important for me to be a member. It's done a lot for me. I've met a lot of nice people and we have fun."

DID YOU KNOW:

- The JCC provides hot, kosher congregate meals Monday through Friday and seniors pay what they can afford.
- Working with JFCS, the JCC provides hot, kosher, home-delivered meals to those who are unable to travel and participate in the program.
- The JCC provides reliable transportation to our programs to ensure those who no longer drive can fully participate in meals, exercise, social gatherings and other programs.
- JFCS ensures there are volunteers to check on our seniors regularly when we do not hear from them and provides counseling services for caregivers.

YOU CAN HELP! Funding from the Federation Campaign ensures that these and other services are available to seniors and those who love them.

HOW YOUR SUPPORT IMPACTS THE COMMUNITY:

With your Campaign contributions, together we can continue to offer the support our seniors need from providing healthy, affordable, hot kosher lunches and socialization to offering programs that challenge them mentally and physical exercise programs tailored to help them maintain strength, flexibility and balance.

Together our contributions enhance the quality of life for many seniors in our community.

Jewish Community of Louisville, Inc. Financial Information for the year ended June 30, 2013

Revenues

Jewish Community of Louisville Annual Car	npaign
(net of uncollectible accounts)	\$ 1,984,557
Membership Dues and Fees	1,796,773
Program Service Income	1,699,686
Gifts, Grants, and Bequests	885,529
Interest and Dividends	487,086
Net Realized Gains on Sales of Investments.	429,590
Community Newspaper Income	111,095
Other Income	135,385

Total Revenues \$ 7,529,701

JCL Revenue Sources 2012-2013

FISCAL 2013 CAMPAIGN ALLOCATIONS

OVERSEAS Jewish Federations of North America and Overseas	. \$	213,255
Total Overseas Allocations	\$	213,255
LOCAL AGENCIES		
High School of Jewish Studies	. \$	18,000
LBSY (Louisville Beit Sefer Yachad)		42,500
The Temple Hebrew School		•
Chavurat Shalom		
Jewish Family and Career Services		
Pre-Teen/Teen Program Initiative		30,000
Vaad Hakashruth		4,000
Total Local Allocations	\$	448,250
NATIONAL ORGANIZATIONS		
Agency Alliance		
(Includes dues and allocations to: JCPA, JESNA, H	IAS	,
JCCA, the National Conference on Soviet Jewry,		
National Fund for Jewish Culture and the Associate	ior	l
of Jewish Family & Children's Agencies)		505
Jewish Communal Service Association		
Hillel Consortium		
Center for Learning and Leadership (CLAL)		
Foundation for Jewish Camp		
Birthright Israel		
National Council of Jewish Women (NCJW)		
Total National Organizations	, >	52,995
JCL CAMPAIGN DISTRIBUTION		
Legacy employee benefits plan	\$	116.000
Campaign expenses*		
Endowment operations		
JCRC		
Mission-driven marketing		
Jewish life / cultural arts		
Hillel / Kosher cafe		
Teen program initiatives		
Other administrative functions		
Total JCL Campaign Distribution	. \$1	,215,000

^{*}Campaign expenses amount to 13.8% of total Campaign allocations.

Total Campaign Allocations \$1,929,500

Jewish Foundation of Louisville 2012-2013

Philanthropic Funds are donor advised funds held by the Foundation for a specific period of time. During that time, an approved spending formula determines the dollar amount that the donor-designated individual(s) can donate to approved 501(c)(3) organizations. At the end of the time specified period, the dollars remaining in the fund are transferred to the Unrestricted Endowment Fund.

Restricted Endowment Funds are funds held by the Foundation that have been given by donors with specific requirements as to their use. Most of the funds held are permanently restricted, meaning that the income from the fund can be used if the use meets the donor's stated restrictions, but the corpus cannot be spent for any purpose.

Unrestricted and Unrestricted but Designated Funds are funds held by the Foundation that have been given with no restrictions being placed on them by the donors. These funds can be Designated by the JCL Board of Directors for specific purposes. The Designations can be applied or removed at the Board's discretion.

Funds held in Trust for Others are funds the JCL holds on behalf of many of our Jewish Community partners who, in turn, pay a small annual fee for this service. Such fees are less than what would be paid for an outside service provider.

ENDOWMENT FUNDS INVESTMENTS

Philanthropic Funds\$	3,556,064
Other Restricted Funds	. 8,806,819
Other Unrestricted Funds	1,742,727
Unrestricted but Designated Funds	4,204,159
In Trust for Others	336,839

Total Foundation Funds as of June 30, 2013....\$18,646,608

GRANTS

Grants Disbursed from Unrestricted/	
Designated Used in Operations	\$253,270
Grants from Philanthropic and Restricted	l Funds
Local Jewish Organizations	

Philanthropic Funds donated to	
Annual Campaign	94,721
JFCS	3,585
JCL/JCC	74,450
Education	16,903
Synagogues	11,646
Total Legal Jourish Organizations	201 705
Total Local Jewish Organizations	201,303
National Jewish Organizations	
_	64,801
National Jewish Organizations	64,801 52,404

Restricted Funds344,860

Total Grants Disbursed\$598,130

Grants from Philanthropic/

Local Jewish Organizations

Restricted Funds
2012-2013

JEWISH COMMUNITY OF LOUISVILLE

2013 Fiscal Year Committees

JCL BOARD OF DIRECTORS **OFFICERS**

David Klein, Board Chair Joseph Hertzman, Vice Board Chair Jay Klempner, Vice Board Chair Laurence Nibur, Treasurer Karen Abrams, Secretary

BOARD MEMBERS

Shannon Levine Benovitz Bruce Blue Myrle Davis Harry Geller Lance Gilbert Stuart Goldberg Angeline Golden Nathan Goldman Douglas Gordon Sarah Harlan David Kaplan Helene Kramer Longton Jennifer Leibson Glenn Levine Tracy Raben Amy Ryan Michael Shaikun Jeff Tuvlin Leon Wahba Amy Wisotsky

LOUISVILLE BOARD OF RABBIS AND **CANTORS REPRESENTATIVE**

Rabbi Gaylia Rooks

MARKETING COMMITTEE

Shannon Levine Benovitz, Co-Chair Jessica Loving, Co-Chair Judy Berzof Marci Levine Helene Kramer Longton Rabbi Laura Metzger Elizabeth Post

JCL EXECUTIVE COMMITTEE

David Klein, Chair Karen Abrams Joe Hertzman Jay Klempner Laurence Nibur

GOVERNANCE COMMITTEE

Helene Kramer Longton, Chair David Kaplan, Vice Chair Karen Abrams Bruce Blue Bob Bornstein Lance Gilbert Dennis Hummel Lee Hyman Steve Linker Susan Rudy Mark Weiss

PLANNING AND ALLOCATIONS COMMITTEE

Jay Klempner, Chair Jon Fleischaker Harry Geller Lance Gilbert Jane Goldstein Ralph Green Dennis Hummel David Klein Paul Margulis Ellen Rosenbloom Susan Rudy **Hunt Schuster** Judy Sharp Leon Wahba Jacob Wishnia

JCL STRATEGIC WORK GROUP

Scott Weinberg, Chair Karen Abrams Todd Benovitz Nathan Goldman Janet Hodes Amy Ryan Jeff Tuvlin Linda Spielberg

JCL PROGRAM CABINET

Amy Ryan, Co-Chair Barb Schwartz Barrett Tasman Robert Bornstein Jennifer Leibson Jon Klein Jordan Price Joy Kaplan Laura Klein Margot Kling Marsha Roth Sara Ruby

Tracy Geller

Jeff Tuvlin, Chair

JCL Partnership Task Force

Laura and Jon Klein, Chairs Ben Vaughn Judy Sharp Kathy Karr Phil Rosenbloom

2013 ANNUAL CAMPAIGN CABINET

Karen Abrams, Chair Sarah Harlan Joe Hertzman Janet Hodes Ariel Kronenberg Ben Vaughan

KING DAVID SOCIETY

Joe Hertzman, Chair

LION OF JUDAH/ POMEGRANATE EVENT

Janet Hodes, Co-Chair Alison Silberman, Co-Chair Jennifer Tuvlin, Co-Chair Hosts: Ellana Bessen, Dale Hyman, Laura Klein Shelley Trager Kusman and Kristin Shapira

BEN GURION SOCIETY CHAIRS

Michael and Beth Salamon

YOUNG ADULT DIVISION (YAD) COMMITTEE

Ariel Kronenberg, Chair Keren Benabou Tracy Geller Seth Gladstein Kate Kastenbaum Jenna Koff Laurence Nibur Elizabeth Post Shannon Rothschild Ben Vaughan

SUPER SUNDAY COMMITTEE

Sarah Harlan, Chair Bryan Baker Barbara Franklin Kate Kastenbaum

YAD MAIN EVENT

Keren Benabou, Co-Chair Faina Kronenberg, Co-Chair Hosts: Tracy and Mark Geller, Heather and Seth Gladstein, Kate Kastenbaum, Jenna Koff, Laurence Nibur and Laura Pearson, Elizabeth Post, Shannon and Ed Rothschild, Abby and Barrett Tasman, and Ben Vaughan

UNIQUELY JEWISH EVENTS

Ben Vaughan, Chair, Jewish Mobility Becky Ruby Swansburg, Chair, Jewish Advocacy

THE PJ LIBRARY CHAIRS

Marsha Roth, Co-Chair Becky Ruby Swansburg, Co-Chair

SUMMER CAMP COMMITTEE

Jasmine Farrier, Chair Caren Bailen Jeanette Duque Karen Christopher Terri Cleary Brett Friedman Heather Gladstein Allison Goldstein Ali Ignatow Lindsey Ronay Melanie Wachsman

JEWISH COMMUNITY OF LOUISVILLE

Committees (continued)

GATOR SWIM TEAM BOOSTER COMMITTEE

Meredith Williams, Coordinator Johanna B. Hynes Lisa Kaplin Benedicte Partin Bailey Riley

CHILDREN'S COMMITTEE

Karen Kohn, Chair Tracy Geller Beth Haines Ali Ignatow Julie Marks Amy Ryan Shane Shaps Kelly Waterman

HIGH SCHOOL/MIDDLE SCHOOL COMMITTEE

Barb Schwartz (High School Co-Chair) Linda Spielberg (High School Co-Chair) Cyndy Schwartz (Middle School Chair) Victor Meyerowitz (Maccabi Games Chair) Sandra Meverowitz Ellen Shaikun Laurence Nibur Sara Ruby Glenn Levine Sharon Czerkiewicz Joanie Lustia Natania Lipp Ben Koby Elana Wagner Daniela Reuter Matt Schulman Rachel Bass

HILLEL

Bailey Haskell, President Josh Goodman, Vice President Ben Rubenstein, Bellarmine Hillel President

SENIOR ADULT COMMITTEE

Margot Kling, Chairperson Ruthie Passamaneck Joyce Myers Rosemary O'Leary Mag Davis Sy Wolf Lou Frankel Jerry Fleischer Roselee Katz Margaret Mazanec Joe Rothstein Emily Podgursky Rosita Kaplin

JEWISH COMMUNITY RELATIONS COUNCIL EXECUTIVE COMMITTEE

Ayala Golding, Chair Marie Abrams Carl Bensinger Jessica Goldstein Philip Grossman Helene Kramer Longton Bryan Mathews Rabbi Stanley Miles Becky Ruby Swansburg Robert Sachs Edwin Segal Steven Shapiro Maura Temes Benjamin Vaughan Leon Wahba

JEWISH COMMUNITY RELATIONS COUNCIL (JCRC)

Ayala Golding, Chair Marie Abrams Margot Barr Amy Garon Benovitz Carl Bensinger Myrle Davis Jerry Fleischer Sandy Friedson Albert Goldin Jessica Goldstein Fred Gross Phil Grossman David Kaplan David Klein Jon Klein Margot Kling Helene Kramer Longton David Leibson Jennifer Leibson Dell Levy Marc Linden Alan Linker Jessica Lovina Bryan Mathews Rabbi Stanley Miles Barbara Myerson Katz Laurence Nibur George Polur Rabbi Joe Rooks Rapport Debby Rose Phil Rosenbloom Becky Ruby Swansburg **Bob Sachs** Beth Salamon Dafna Schurr Cindy Schwartz Frank Schwartz Ed Segal Steve Shapiro Alison Silberman Rabbi Robert Slosberg Jeff Slvn Don Stern Bill Stone Maura Temes Ben Vaughan Leon Wahba Robert Waterman

Scott Weinberg

Matt Weinberg Jacob Wishnia

YOM HASHOAH COMMITTEE

Fred Whittaker, Chair Helene Banks Lisa Goldberg Fred Gross Cantor David Lipp Linda Kanter Rabbi Stanley Miles Dan Penner Cindy Schwartz Jeff Slyn Dan Streit

CENTERSTAGE BOARD

Candy Pierce, Chair Sarah Harlan, Light Up CenterStage Chair Sara Abner Angie Aronoff Dona Boone Elizabeth Bowling Jan Bowling Kristy Calman Ellie Catlett Linda Davis Jennifer Diamond Kelly Dodd Dr. Eugene Dorf Karen Duff Virginia Evans **Emily Fields** Glenna Godsey Kim Goldman Stephanie Harris Jill Higginbotham Laura Hoke Cindy Hytken Jacob Isaac Barbara Myerson Katz Lisa Klein Mandy Kramer Casey Leek John Leffert Andrea Melendez Jeremy Moon Lauren Morelli Hammond Sam Pilotte Donald Platoff Jordan Price Christy Shircliff Larry Singer Sandy Stoler Jamie Tobelman

JEWISH FILM FESTIVAL COMMITTEE

Jason Tumulty

Keiley Caster, Chair Sandra Braunstein Rabbi David Ariel-Joel Michael Furey Jan Glaubinger Lisa Goldberg Angeline Golden Meryl Kasdan Louis Levy Cantor David Lipp Janet Naamani Pami Shelly Rifkin Susan Waterman

VISUAL ARTS COMMITTEE

Bette Levy, Chair Linda Fuchs Frima Gelbard Jim Grubola Kay Polson Grubola Jan Collins Langford Debby Levine Felice Sachs Lisa Simon

FINANCE COMMITTEE

Laurence Nibur, Chair Ross Cohen Stuart Goldberg David Klein Allan Latts Peter Resnik Susan Rudy Leon Wahba

JEWISH FOUNDATION OF LOUISVILLE COMMITTEE

Peter Resnik, Chair Karen Abrams Susan Blieden Ross Cohen Jane Goldstein David Klein Glenn Levine Bruce Miller Michael Shaikun Steve Shapiro

JEWISH FOUNDATION OF LOUISVILLE INVESTMENT COMMITTEE

Glenn Levine, Chair Ed Cohen David Fuchs Alan Glaubinger Stuart Goldberg David Klein Jay Klempner Laurence Nibur Peter Resnik Leon Wahba

FINANCIAL RESOURCE DEVELOPMENT COMMITTEE

Glenn Levine, Chair Bea Rosenberg Karen Levine Linda Schuster

AUDIT COMMITTEE

Laurence Nibur, Chair Karen Bass Bruce Belman David Klein Louis Winner

HUMAN RESOURCES COMMITTEE

Amy Wisotsky, Chair

JEWISH COMMUNITY OF LOUISVILLE

Staff

SENIOR JCL ADMINISTRATION

Stu Silberman
President and
Chief Executive Officer
502-238-2723
ssilberman@jewishlouisville.org

Sara Klein Wagner Senior Vice President and Chief Operations Officer 502-238-2779 swagner@jewishlouisville.org

Stew Bromberg Vice President and Chief Development Officer 502-238-2755 sbromberg@jewishlouisville.org

Ed Hickerson Vice President and Chief Financial Officer 502-238-2785 ehickerson@jewishlouisville.org

FINANCIAL RESOURCE DEVELOPMENT

Frankye Gordon Development Director 502-238-2735 fgordon@jewishlouisville.org

Matt Goldberg Development Director 502-238-2707 mgoldberg@jewishlouisville.org

Tzivia Levin Kalmes Development Director 502-238-2715 tlevinkalmes@jewishlouisville.org

Lenae Price CenterStage Development and Outreach Manager 502-238-2763 lprice@jewishlouisville.org

Kristy Benefield Development Associate 502-238-2739 kbenefield@jewishlouisville.org

JCC MEMBERSHIP

Thomas Wissinger Senior Director of Membership and Wellness 502-238-2740 twissinger@jewishlouisville.org

Tara Stone
Assistant Director of Membership
and Wellness
502-238-2726
tstone@jewishlouisville.org

Lori Hackly Membership Associate 502-238-2791 shillebrand@jewishlouisville.org

Alicia Springer Membership Associate 502-238-2721 membership@jewishlouisville.org

PROGRAMMING

Marsha Bornstein Festival Director 502-238-2731 mbornstein@jewishlouisville.org

Mary Dooley JCC Program and Camp Asst. 502-238-2718 mdooley@jewishlouisville.org

Matt Goldberg JCRC Director 502-238-2707 mgoldberg@jewishlouisville.org

Angie Hiland Early Childhood Assistant Director 502-238-2716 ahiland@jewishlouisville.org

Natalie Kusyo Nutrition Site Manager 502-238-2743 nkusyo@jewishlouisville.org

John R. Leffert CenterStage Artistic Director 502-238-2753 jleffert@jewishlouisville.org

Tzivia Levin Kalmes Hillel Director 502-238-2715 tlevinkalmes@jewishlouisville.org

Rachel Lipkin Middle School Director, Assistant Camp Director 502-238-2701 rlipkin@jewishlouisville.org

Slava Nelson Adult and Cultural Arts Director 502-238-2760 snelson@jewishlouisville.org

Ron Peacock Fitness Director 502-238-2792 rpeacock@jewishlouisville.org

Betsy Prussian Jewish Resource Center Director 502-238-2750 bprussian@jewishlouisville.org Diane Sadle Senior Adult Director 502-238-2749 dsadle@jewishlouisville.org

Mike Steklof Teen Director 502-238-2774 msteklof@jewishlouisville.org

Liz Stumper Aquatics Director 502-238-2742 lstumper@jewishlouisville.org

Mary Jean Timmel Program Associate 502-238-2722 mtimmel@jewishlouisville.org

Jennifer Tuvlin PJ Library Director 502-238-2719 jtuvlin@jewishlouisville.org

Melissa Youngblood Early Childhood Director 502-238-2748 myoungblood@jewishlouisville.org

COMMUNICATIONS & COMMUNITY NEWSPAPER

Shiela Steinman Wallace Editor of Community Communications Director 502-238-2703 swallace@jewishlouisville.org

Ben Goldenberg Marketing Director 502-238-2711 bgoldenberg@jewishlouisville.org

Niki King Public Relations Specialist 502-238-2730 nking@jewishlouisville.org

Aaron Leibson Advertising Sales Manager 502-418-5845 aleibson@jewishlouisville.org

Misty Ray Hamilton Sr. Graphic Designer and Web Manager 502-238-2778 mhamilton@jewishlouisville.org

Raven Dunn Graphic Designer 502-238-2750 RDunn@jewishlouisville.org

FINANCIAL SERVICES

Kathy Luxemburger Accounting Director 502-238-2786 kluxemburger@jewishlouisville.org

Brian Hardesty Senior Accountant 502-238-2787 bhardesty@jewishlouisville.org

Linda McDonald Staff Accountant 502-238-2788 Imcdoland@jewishlouisville.org

Peggy Hoben Accountant 502-238-2789 phoben@jewishlouisville.org

Cyndy Lewis IT Manager 502-238-2733 clewis@jewishlouisville.org

Lisa Moorman Human Resources Director 502-238-2738 Imoorman@jewishlouisville.org

ADMINISTRATIVE STAFF

Paula DeWeese Executive Secretary 502-238-2764 pdeweese@jewishlouisville.org

FACILITIES

Brian Tabler Facility Director 502-238-2772 btabler@jewishlouisville.org

Lindley Able Security Director 502-238-2754 lable@jewishlouisville.org

THANK YOU FOR YOUR SUPPORT

Jewish Community of Louisville

Together in Life, Learning & Leadership

