

WE ARE JFSA.
STRENGTHENING FAMILIES.
BUILDING COMMUNITY.

OUR MISSION

Jewish Family Service Association of Cleveland, a private, non-profit organization, serves to strengthen families and individuals in both the Jewish and general communities in Northeast Ohio. Guided by traditional Jewish values of communal responsibility and social justice, JFSA is committed to enhancing every individual's ability to thrive in our community.

WE ARE JFSA.

STRENGTHENING FAMILIES.

BUILDING COMMUNITY.

Robert A. Immerman

Susan Bichsel, PhD

LETTER FROM THE BOARD CHAIR AND PRESIDENT & CEO

Dear Friends,

As you take a moment to read the profiles in this year's annual report, we are confident you will be impressed by the scope and breadth of the services at JFSA. For 137 years, JFSA staff have developed and adapted our services to meet the critical needs of the moment.

2012 has been a banner year for special recognition of JFSA programs. Of note, the Horvitz YouthAbility program was recognized by the City of Cleveland and the AJFCA (Association of Jewish Family & Children Agencies) for its innovative approach to volunteerism with at-risk youth and youth with disabilities. JFSA's Know Abuse™ program was recognized by the AJFCA and the Ohio Association of Non-Profit Organizations for its creative use of cause theater in teen dating violence prevention programming.

Additionally, the Center for Cognition and Recovery was one of seven national organizations to receive the prestigious 2011 Science and Service Award from SAMSHA (Substance Abuse and Mental Health Services Administration).

Volunteers are the wonderful bridge between our programs and services and the community. Each year JFSA volunteers provide roughly \$320,000 worth of unpaid services that enhance the care received by our clients. Our volunteers deliver kosher meals and spend time with our homebound elderly; provide special holiday celebrations for our homeless clients and individuals with disabilities, and ensure that our food pantry is well stocked with much needed items.

While our staff provides safety and access to the best care for our clients, our volunteers add special attention and companionship throughout the year that make JFSA feel like family to the people we serve.

These accomplishments would not be possible without the generous support and extraordinary partnership with the Jewish Federation of Cleveland, our Board of Directors, donors, volunteers and the community at large. Together we ensure that each member of our community can count on JFSA to provide quality care and support.

Robert A. Immerman
Board Chair

Susan Bichsel, PhD
President and CEO

TABLE OF CONTENTS

Letter from the Board Chair and President & CEO	1
Profiles	3
Agency Financials & Leadership	12
Endowments, Foundations & Grantors	15
JFSA Donors	19
Hebrew Shelter Home Donors	32
PLAN Donors	35
In-Kind Donors	36
Volunteers	38
Program & Service Listing	40

WE ARE JFSA. STRENGTHENING FAMILIES. BUILDING COMMUNITY.

MAINTAINING A JOB WHILE MANAGING A MENTAL ILLNESS

When Carey Daws lost her job in 2011, she knew exactly where to go for help. Carey chose JFSA Ascentia Supported Employment Services, a program that helps people with mental disabilities find work and remain employed.

Ten years ago, Carey was diagnosed with schizophrenia and suffering from paranoia. She was told by doctors she would never work again. But since then, Carey has disproved their thinking and made significant strides in managing her mental illness and finding employment. She doesn't want to allow her mental illness to be an excuse or define her.

After she lost her job last year, Carey worked with her Ascentia case manager Laurie White and employment specialist Joli Magnus, updated her resume and set realistic goals for securing a new job. Now employed as a competitive marketing analyst, Carey continues to receive support from JFSA. Her focus now is on job retention with the goal to improve the longevity of her employment. Joli explains, "Laurie and I are here to support Carey with her goals, to help her overcome self-doubt and be more confident."

Carey exclaims, "I love JFSA, they saved my life at a time when I lost my job and was discouraged. Joli and Laurie help me focus on what's manageable so I don't get overwhelmed, and they've helped me learn coping tricks so if I have a bad thought, it doesn't make me spin out-of-control."

Carey knows she can't do this alone. Having both case management services and Supported Employment Services as part of an integrated treatment plan, Carey can take responsibility for managing her life and her illness.

(left to right) Carey Daws and JFSA's Joli Magnus

LAST YEAR...

JFSA Ascentia Residential Services program operated over **50 residential sites** throughout Northeast Ohio and delivered close to **382,000 hours** of direct service to adults with intellectual disabilities.

Approximately **500 individuals** with serious mental illness were served through JFSA Ascentia Mental Health Services and PLAN's Holistic Recovery Program.

2,700 hours of holistic recovery activities were provided to individuals with serious mental illness.

More than **430 individuals** with disabilities accessed services to help them obtain meaningful employment.

"Living here is good for Michael. It opens up his opportunities and gives him more versatility for his life."

– James Chesler

Michael Chesler gives his mom, Margaret, a big hug.

PARENTS WITH A PLAN FOR THE FUTURE

It doesn't always take a crisis for a family to reach out for help from JFSA. Sometimes the impetus is the desire for an adult child to have the opportunity to take the next steps towards independence. That's how the Chesler family became involved with JFSA Ascentia Residential Services program.

When Margaret and Jonathan Chesler learned their son Michael had autism, they were determined to have a family life that included him in all activities. But they were also mindful that he was going to eventually grow into adulthood, so early on they began the process of developing a plan of care for him and to face the situation of his special needs with full awareness.

Margaret is an experienced social worker and explains that parents of children with autism need to understand that after their child moves out of the school system, support disappears and without a plan for the future young adults with autism can become lost. For the Cheslers, JFSA's Ascentia fit nicely into their plan. At age 23, Michael moved into Washington House. The family appreciates how well maintained the home is, the attention to detail for the residents – that it's a thoughtful environment with helpful staff. Ascentia provides reassurance that Michael is cared for, so the family doesn't have to worry.

Closeness and family time still matter to the Cheslers. Michael returns to his family's home every Friday night and participates in activities on Saturday. It's the best of both worlds for everyone – Michael has his independent living experience with peers plus happy times with his family. Living at Washington House has expanded Michael's life experiences – he now is willing to try new food and eats more balanced meals, he's more social and has developed good relationships with the other residents, and enjoys house field trips.

A graduate of Shaker Heights High School and CEVEC, Michael works at the Brooklyn Adult Training Center. His brother James observes, "Living here is good for Michael. It opens up his opportunities and gives him more versatility for his life."

The entire Chesler family appreciates how JFSA enhances Michael's life experience and supports him to be more independent. Margaret comments, "If I dreamed it, this is how it would be – and fortunately it's not just a dream but reality!"

HOLOSTIC RECOVERY PAVES A PATH BACK HOME

Becoming a PLAN member has changed Tasha Dore's life. Tasha spent most of her youth dealing with anger. She lashed out, fought, and alienated those she longed to be close with, especially her family. At home her sister wanted to play, but Tasha would push her away. She yearned for friends, but her behavior problems at school led to her being bullied. She resented being placed in Special Ed classes because her AD/HD made her feel different. Later she was diagnosed with bipolar and schizo-affective disorder.

As a member of PLAN, Tasha participated in CET (Cognitive Enhancement Therapy), which uses computer software programs and structured group communications to help increase attention, memory, and problem solving skills for people with mental illness. Tasha says the 14 month program improved her "mindfulness" and ability to manage her anger.

Tasha learned to make friends by participating in different social and recreational activities in PLAN's Holistic Recovery program. In fact, interacting with other PLAN members has inspired Tasha to want to give a face to mental illness so she has begun writing a book to help educate the public. Tasha says, "I look normal. I behave normally most of the time. People find it difficult to believe I'm ill, because you can't really see mental illness."

Vicki Elsoffer, Tasha's family advocate, helps her continue to manage her frustration and stress and talk about her feelings rather than acting out. Most importantly, Vicki is someone Tasha can trust.

PLAN has given Tasha back her family. Now they enjoy family time together, enjoying their boat, playing games, and just hanging out. She can now say, "I love you" to her parents, and has become friends with her sister. Tasha remarks, "My family always loved me, but now they like me too!"

Tasha Dore (left) with her parents Greg and Edie Dore.

"My family always loved me, but now they like me too!"

– Tasha Dore

LAST YEAR...

307,622 hours of private duty nursing care were delivered to older adults, including personal care, home support, transportation, companionship and light housekeeping.

53,933 kosher meals were delivered by JFSA volunteers to the frail and elderly at home.

Of the **1,163 Holocaust Survivors** accessing services from JFSA Care at Home, **228** individuals received subsidies for basic necessities such as food, medical premiums and equipment, clothing, dental, hearing, vision and personal care.

1,015 older adults were safer at home because they subscribed to the JFSA Lifeline emergency alert button.

AGING WITH DIGNITY

At a remarkable 101 years of age, Ida Barone has just about seen it all, so now she's happy to enjoy life from the privacy of her own home that she's lived in since 1952. Most of her close family are gone now. But her brother Louis lives nearby and comes over if she needs help fixing things around the house.

She appreciates how her choice to live at home on her own is made possible by her two home health aides from JFSA Care at Home, Elena Levine who provides companionship and assistance in the morning and Shushana Elizerov who helps in the afternoon. Ida explains, "I like that I can stay at home. JFSA has nice people who treat me well."

Ida cherishes a simple life with a slow pace to the day, because at her age everything takes longer to do and more effort is required for simple tasks. She relies on Elena and Shushana to vacuum, do laundry, shop and prepare meals, help with showering, and more. She finds it comforting to have them around because falling is a constant worry.

Ida stays mentally alert by reading the newspaper front to back every day – it's how she stays in touch with what's going on in the world, along with watching news programs on television. She follows politics and asserts her right to vote – voting by absentee ballot every election. And she takes care of paying her own bills.

Surrounded by precious possessions and treasured memories, Ida is one of many seniors who enjoy independence and safe living at home with the help of JFSA.

Ida Barone, 101, lives independently at home with help from JFSA Care at Home aide Shushana Elizerov.

HAPPY AND SAFE AT HOME

Despite the unimaginable hardships Regina Adler has endured in her life, from surviving Holocaust atrocities in Auschwitz, subsequently living under the Communist regime in Romania, and the drowning death of her only son at age 14, Reggie (as she is known to friends) continues to embrace life and appreciates opportunities to stay active at the age of 92.

After her beloved husband Joseph died in 1997, Reggie continued to live independently in the South Euclid home they shared for many years, until a bad fall caused a painful back injury and the subsequent need for outside help.

She credits JFSA with saving her life and allowing her to remain in the comfort of her own home. "I live alone, who would know about me, if not for the wonderful people at JFSA, especially Gilda (Katz). She is excellent, like a good sister." Gilda has worked with Reggie since 2000, helping her access many JFSA services, including kosher home-delivered meals each week, deep cleaning services, personal care and help with bill paying and applying for reparations claims.

With her warm and engaging personality, Reggie welcomes visitors to her home and likes it when volunteers stop by with challah and time to chat. She particularly enjoys Café Europa each week, and is thrilled with all the activities offered – from exercise and Tai Chi classes to luncheons. She looks forward to socializing with other Holocaust Survivors each week, and explains, "They all like me there, and everyone is my friend!"

While JFSA has become Reggie's family and spiritual lifeline since that bad fall years ago, she relies on the JFSA Lifeline medical alert button for peace of mind 24 hours a day. She routinely wears the wristband style help button, just in case. Incessantly determined and grateful, Reggie is the essence of why JFSA Care at Home services are integral and beneficial to our community.

JFSA social worker Gilda Katz (right) and Regina Adler. All smiles, laughter, and sunshine, Reggie's positive outlook definitely keeps her young at heart!

"I live alone, who would know about me, if not for the wonderful people at JFSA."

– Reggie Adler

LAST YEAR...

2,875 nights of emergency shelter were provided through the Hebrew Shelter Home.

In its first year, JFSA's summer campership program, generously funded by an anonymous donor, covered the cost of **10 children**, ages 10-15, to attend Jewish overnight camp.

406 families accessed the volunteer operated JFSA Food Pantry, which received donations of non-perishable food items, toiletries and other household goods from volunteers, organizations, staff and board members.

130 unemployed adults participated in JCF's employment-related support program, in which 45 individuals found jobs.

Daria is enjoying her childhood again thanks to JFSA and the community.

FINDING A HOME OF OUR OWN

The impact of being homeless can be especially daunting when it involves a child. Svetlana and her ten-year-old daughter Daria know this all too well. They endured years of searching for a permanent place to call home, shuttling back and forth between friends and family, never remaining in one city very long. But when they entered the Hebrew Shelter Home, they not only found a safe place to live, but also received professional support from JFSA case manager Rachel Madden. She helped Svetlana (who is hearing impaired) find a permanent place to live and a great school for Daria to attend and participate in activities with other kids her age.

This summer, Daria was one of the first 10 campers to receive a 3 year scholarship through JFSA's new campership program which was established to provide kids currently not involved with Judaism the chance to reconnect with their Jewish culture and traditions in an overnight camp setting.

Daria's experience at Camp Wise was an adjustment for both daughter and mother since they'd never been apart before, but Daria embraced it and had lots of fun making friends and trying new activities such as horseback riding and the giant swing. Because the program received such a positive response in its first year, the anonymous donor funding these camp scholarships decided to increase the number of scholarships to 100 beginning in 2013.

Daria says, "Everyone at JFSA is friendly and very kind. I'm grateful to have the opportunity to go to camp!" Svetlana adds, "A great big thank you to everyone at JFSA!" For Svetlana and Daria, the search for a permanent residence has tested their endurance and strength, but with help from JFSA's Family at Risk services, Hebrew Shelter Home, and support from the Jewish community, they are experiencing a better life today than they ever thought was possible.

OVERCOMING ABUSE

When Judith* first met her husband, he was charming and kind and she quickly fell in love. But soon after they got married, she realized something was wrong. Although he was polite and helpful to others publicly, at home a nasty side began to emerge fueled by a need to control. He would lash out and beat Judith and hit their kids. Their home became a private hell. In the cycle of abuse that ensued, all she wanted was for her kids to be ok and to get through a day without him exploding.

So Judith began to form a plan – it gave her focus and the hope that she might live a peaceful, happy life again. She knew that becoming financially independent was crucial to successfully leaving, so she put her energy into pursuing a degree and raising her children, all while enduring the abuse.

Unfortunately, Judith's plan became fraught with difficulties when discoveries of fraud began surfacing about her husband, and Judith learned he had put her at risk financially. As a result, she had to file for bankruptcy to get out from under debt she didn't even know she had.

With stress mounting from both the physical and financial abuse, Judith contacted JFSA to set up an appointment. After a few counseling sessions in JFSA Ascentia, she was referred to JFSA Families at Risk to get help more specifically for the domestic abuse issues. Judith worked with her case managers and joined JFSA's "Journey to Empowerment" group sessions where she found support and understanding from other women with similar experiences. While Judith attended weekly group sessions, her children worked with an art therapist to help process their feelings.

Judith courageously embraced her painful journey and put her life back together. She is determined to push through the anxiety and talk about her experience because "I felt ashamed and embarrassed about it and kept the abuse secret which enabled it to continue, so I want women to know it's not something to be ashamed about and to get help."

The memories of physical violence and verbal abuse still haunt her, but Judith understands it is part of the healing process. "Words hurt more than getting hit. The bruises eventually fade, but words stay in your mind and undermine your spirit," she remarks. "I still have the exercises and pages of notes from my group sessions. If I start to feel uncertain or scared, I look through them and they help me feel strong again and remember my goals."

Judith has accomplished much during her journey. Today she enjoys her work, has her own home and bank accounts, but most rewarding of all, she has raised two dynamic, respectful children beginning their own journeys as healthy, young adults.

*not her real name.

LAST YEAR...

Close to **\$1,000,000** in grants, loans and scholarships was awarded to more than **300 students**.

208 students received college financial aid in the form of grants and loans totaling **\$738,000** thanks to endowed funds held at the Jewish Federation of Cleveland.

113 students received **\$217,571** from 29 different donor funded scholarships.

COLLEGE MADE A LITTLE EASIER

For more than a century, the opportunity for Cleveland area students to attend college has been made a little easier with JFSA's College Financial Aid Program. Through grants, loans and donor named scholarships, college-bound students can reach their educational goals. The following list represents existing scholarship funds:

Anonymous (1)

- The Morris Abrams Award in International Relations*
- The Jack W. and Shirley Berger Memorial Scholarship*
- The Jack W. and Shirley Berger Scholars Fund*
- The Sophie and Henry Billys Scholarship*
- The Dr. Grace F. Brody Scholarship*
- Bruml Family Scholarship
- The Frank Joseph & Elaine Sara Garron Memorial Scholarship*
- The Eleanor R. Gerson Award for Graduate Students in Social Work*
- The Eleanor R. Gerson Education Fund*
- Gutarts Family Scholarship
- The Solomon and Jennie Hurvitz Scholarship*
- Ruth and Charles Jacob Scholarship
- The Jaffe Family Community Service Scholarship*
- The Mrs. Bert Keller Fund*
- The Meisel Family Scholarship*
- Raskind Family Scholarship
- Barney & Sarah Richman Memorial Scholarship
- Roskamm Family Scholarship
- The Stanley & Enid Rothenfeld Memorial Scholarship*
- Amy Saltzman Scholarship
- Mark Saltzman Scholarship in Business
- Shelly Saltzman Scholarship in Education
- Frances Senkfor Scholarship in Education
- The Irving I. Stone Support Foundation*
- William Wortzman Family Education Fund
- Yoda-Newton Share the Luv Scholarship
- The Howard S. Young Scholarship*
- Helen and Morris Zupnick Memorial Fund*

*Operated under the auspices of the Jewish Federation of Cleveland.

HONORING OUR GRANDPARENTS

The idea for the new Charles and Ruth Jacob Scholarship evolved when Kyle Bruck and other members of his family gathered in Cleveland for the unveiling of his grandmother's headstone, and decided they wanted to do something to honor her memory. Since Ruth and her husband Charles grew up and raised their family in Cleveland, the extended family wanted to do something that would benefit the Jewish community locally. With those considerations in mind, they discovered JFSA through an online search, and contacted the agency to discuss setting up a scholarship.

Although Kyle's grandparents, like many of their generation growing up during the Great Depression, were not able to pursue a college education, it was always something important to them. They worked and saved to ensure that their children and grandchildren would have that opportunity.

"Our grandparents had to put off their dreams, but the sacrifices they made, made it possible for me and my parent's generation to achieve our dreams. We want to help make that happen for other students who need a bit of extra assistance to pursue their dreams," he says.

Rather than developing scholarship award criteria based on financial need or academic performance, the family chose to make a student's passion for a particular field or activity the focus of the selection process. Each year the scholarship is awarded to a Jewish student who demonstrates a passion and is motivated to pursue it at the undergraduate level. The scholarship is awarded to one student each year who receives \$1,000/per year for 4 years.

The first Charles and Ruth Jacob Scholarship was awarded to Orit Misrahi for her passion for dance. She is currently majoring in Classical Ballet at Goucher College.

Ruth and Charles Jacob in 1945.

"Our grandparents had to put off their dreams, but the sacrifices they made, made it possible for me and my parent's generations to achieve our dreams."

- Kyle Bruck

AGENCY FINANCIALS

July 1, 2011 thru June 30, 2012

¹Government Sources: Western Reserve Area Agency on Aging, The Centers for Medicare and Medicaid Services, Cuyahoga County Board of Mental Retardation/Developmental Disabilities, ADAMHS Board, State of Ohio, Ohio Department of Human Services.

²Includes grants from public and private foundations and grants from government sources. Accounting standards require the recognition of multi-year grants in the year in which they are granted.

³Includes investment income (realized and unrealized gains and losses) rental income, management fees and contributed services.

⁴Includes an unfunded pension expense increase of \$2,064,788 and an interest rate swap expense increase of \$762.

All financial data is audited. Audit is available for inspection at the Agency.

TOTAL OPERATING EXPENSES BY PROGRAM

\$23,935,867

TOTAL OPERATING EXPENSES BY CATEGORY

\$23,935,867

JFSA MANAGEMENT TEAM

Susan Bichsel, PhD
President & Chief Executive Officer

David Hlavac, MBA
Vice President & Chief Financial Officer

Susan Berneike, MPH
Director of Developmental Disabilities Services, Ascentia

Robert Bologa, MBA
Senior Director of Human Resources

Debbie Chickering, MBA
Executive Director, Ascentia

Ginny Galili, MSSA
Executive Director, Families at Risk

Kimberly Jones, RN
Director of Skilled Nursing & Rehabilitation, JFSA Care at Home

Karen Leizman Moses, Esq.
Major Gifts Officer

Wendy Maayan, MAAT
Director of Mental Health Services, Ascentia

Angela Markowitz
Executive Assistant to the CEO & CFO

Irina Mikhalev, RN, BSN
Director of Private Duty Services, JFSA Care at Home

Jeff Morris
Director of Operations

Thomas Petersen
Controller, Director of Finance

Thierry Riek, MBA
Director of Planning & Performance

Anne Rosenberg
Director of Marketing & Development

Jordan Rothkopf, MSW, LISW
Interim Executive Director, JFSA Care at Home

Sheri Sax, RD, LD, LNHA
Associate Executive Director, JFSA Care at Home, Older Adult Services

Stephan Schwartz, PhD
Associate Executive Director, Ascentia

Linas Vysnionis, JD
Manager of Grants and Government Advocacy

Timothy Williams
Chief Information Officer

JFSA LEADERSHIP

(left to right) Don Jacobson,
Harvey Kotler, Bill Wortzman

Board Officers

Robert Imberman, Chair*
Philip Cohen, Vice Chair/Chair-Elect*
Suellen Kadis, Vice Chair*
Ethan Cohen, Treasurer*
Michael Weiner, Assistant Treasurer*
Bruce Goodman, Secretary*
Susan Bichsel, PhD, President & CEO*

Eleanor Steigman (seated)
and (left to right) Marilyn
Bedol and Jean Heflich.

Former Board Chair Karen B. Newborn
(pictured with her granddaughter Charlotte
Thomas) was honored for her many
years of leadership and volunteerism
with older adult programming.

Board Directors

Hinda Abramoff
Trish Adler*
Linda Azoff
Michael Baron
Gary Bilchik
Janice Bilchik, NCJW Representative
Eileen Blattner*
Cynthia Bruml*
Mike Cole*
Grant Dinner*
Cynthia Fuerst
Sidney Good*
Mark Goren
Michael Guggenheim
Kent Hayes*
Jean Heflich*
John Herman
Donald Jacobson
David Kaufman
Nathan Klein
Dolores Kleinman*
Andrew Kohn*
Melissa Korland
Harvey Kotler
Sherelynn Lehman
Patricia Mintz*
Shari Perlmuter
Kevin Robertson
Cary Root*
Larry Rothstein
Robert Schwartz
Leo Silberman
Judy Ulrich
Sally Wagner
John Wirtshafter*
Jonathan Wise

Life Directors
Marilyn Bedol*
Robert Blattner*
Robert Deitz
Chicky Drost
Morton Epstein
Harold Friedman
AB Glickman**
David Goldberg
Sally Good
Herbert Goulder
Alvin Gray
David Inglis**
William Joseph**
Marvin Lader
Arthur Mayers
Chuck Mintz
Karen B. Newborn*
Elmer Paull
Michael Peterman
Charles Rosenberg
Alan Schonberg
James Spira
Myrna Spira
Eleanor Steigman
David Strauss
Will Sukenik
Philip Wasserstrom
Sally Wertheim
William A. Wortzman,
Immediate Past Chair

*Executive Committee member **of blessed memory

ENDOWMENT FUNDS

These funds maintain the principal in perpetuity and allow JFSA to use the income where it is designated. List represents funds as of 6/30/12. Gifts to these funds are recognized in the donor listings beginning on page 20.

Ascentia Endowment

Supports Ascentia programming and services for people with intellectual disabilities and/or mental illness. Includes the JFC/Ascentia Centennial Initiative Endowment Fund.*

Deborah Ann Baker Memorial Fund

Supports clients with little financial resources to enjoy quality of life activities. Gift of Fannie and Ed Baker.

Irene and Eugene Brudno Fund to Serve Persons with Severe Mental Illness

Supports services for persons with severe mental illness and to fund Ascentia management and infrastructure costs. Gift of Irene and Eugene Brudno Charitable Remainder Trust.

Lynne and Philip Cohen Family Fund for Youth Programming

Supports programming for youth. Gift of Lynne and Philip Cohen.

Families at Risk Endowment Fund

Supports the Hebrew Shelter Home and Family Violence Services for individuals experiencing homelessness, domestic violence and/or financial hardships and supports Know Abuse™ teen outreach and prevention. Funded in part with matching gifts from Robert Imberman.

Richard Horvitz and Erica Hartman-Horvitz YouthAbility Program Endowment Fund

Supports YouthAbility programming. Gift of Richard Horvitz and Erica Hartman-Horvitz.

PLAN ENDOWMENT

Supports PLAN's quality of life programs and holistic recovery services that help those challenged by chronic mental illness progress in their recovery. Funded in large part by a gift from the Maltz Family Foundation*.

Continued on page 16.

Tamar and Milton Maltz

ENSURING CONNECTION TO COMMUNITY

When JFSA merged its Ascentia behavioral health services with PLAN of Northeast Ohio last summer, it received a major boost with funding provided through a \$2 million endowment gift from the Maltz Family Foundation of the Jewish Federation of Cleveland. As a result of the merger and endowment funding, PLAN's Holistic Recovery Support Services continues to operate without disruption, and PLAN members enjoy direct access to JFSA Ascentia's wide array of services.

"We have long been supporters of PLAN and its mission. This endowment gift was made to ensure that people with serious mental illness will continue to be able to access meaningful services and supports that help them manage their illness and live a good quality of life in our community," says Milton Maltz.

PLAN members, JFSA Ascentia clients and their families praise the Maltz Family for their extraordinary generosity and for recognizing the critical role that Holistic Recovery Support Services, such as social and recreational outings, volunteer opportunities and art therapy, play in the lives of individuals with serious mental illness.

\$1 MILLION DOLLAR CHALLENGE

Bob Imberman

In an exceptional expression of commitment, support and desire to perpetuate the mission of JFSA, Board Chair Bob Imberman and The Imberman Fund of the Jewish Communal Fund committed \$1 million to JFSA, including \$500,000 to benefit JFSA and Jewish Community Housing and a \$500,000 Challenge Grant to benefit JFSA's General Endowment and Families at Risk (FAR) Endowment. Together, this will generate \$1.5 million in endowment funding that will support JFSA's mission into the future. Bob's extraordinary leadership gift and Challenge Grant have encouraged others to join him in supporting JFSA. To date¹, the following individuals and families have supported the Imberman Challenge Grant, generating \$610,000 in overall giving:

Anonymous

Louise Abrams and Robert Fuerst

Trish and Mark Adler

Sherri and Marc Blaushild

Lynne and Philip Cohen

Lois Davis

Grant and Jennifer Dinner

Irving and Gloria Fine

Lou Freiberg

Suellen and Larry Kadis

David and Judy Kaufman

Andrew and Joan Kohn

Harvey and Norma Kotler

Legacy Capital Partners

Meisel Family Foundation

Alex and Anne Miller Family Fund

(Sally Good, Sid Good, Alan and Ruth Miller)**

Michael and Anita Siegal Family Foundation

Jim and Myrna Spira

Will and Jan Sukenik

If you are interested in the Challenge Grant, please call Karen Leizman Moses, Esq. at 216.504.6407.

¹Gifts pledged through 10/17/12. **Of blessed memory.

ENDOWMENT FUNDS (CONTINUED)

Jewish Community Housing/JFSA Centennial Initiative Endowment Fund*

Supports affordable supportive housing for individuals with disabilities and other at-risk populations.

JFSA Endowment Fund

Supports long term sustainability of the Agency. Funded in part with matching gifts from Robert Imberman.

JFSA Endowment Fund for the Future

Board designated fund that supports long term infrastructure needs.

Kesher Fund

Supports programming in the Orthodox Jewish community. Gift of the Klein, Jaffa and Halpern families.

Harvey and Norma Kotler Endowment Fund

Supports Families at Risk Endowment Fund. Gift of Norma and Harvey Kotler.

MRDD Endowment

Supports programming and residential services for adults with intellectual disabilities.

Cary and Barbara Root Fund for Fostering Ascentia Communications through Technology

Supports funding for communications to Ascentia families. Gift of William Wortzman.

Sarah and Josephine Rosin Fund

Supports individuals with mental disabilities living independently. Gift of the Trustees of the Sarah Rosin Trust.

Abraham and Pauline Segal Fund for In-Home Support of the Elderly

Supports funding for older adults who wish to remain at home. Gift of Rita Saslaw, Michael Saslaw, and Maryellen S. Oberman.

Anne Wortzman Fund for Work, Social and Recreation Skill Building for Persons with Mental Disabilities

Supports Ascentia programming for individuals with intellectual disabilities and mental illness. Gift of William Wortzman.

Other General Endowment Funds

Established by the JFSA Board of Directors.

JVS Endowment Fund

Kaufman Scholarship

^{*}Operated under the auspices of the Jewish Federation of Cleveland.

NON-ENDOWMENT FUNDS

These funds have been designated to support specific programs, projects or needs. List represents funds as of 6/30/2012.

Hope and Stanley Adelstein JFSA Care at Home Fund

Supports JFSA Care at Home services for needy adults who wish to remain in their home. Gift of Hope and Stanley Adelstein.

Trish and Mark Adler Fund for Group Home Residents

Supports quality of life enhancements for residents of supportive living sites and group residences. Gift of Trish and Mark Adler.

Marilyn and Marshall Bedol Fund for Social and Recreational Programming for the Special Needs Community

Supports social and recreational outings for adults with mental illness and/or mental disabilities. Gift of Marilyn and Marshall Bedol.

Berns Newborn Family Fund

Supports programs and services for older adults. Gift of Karen B. Newborn.

Susan Bichsel Discretionary Fund

Supports client needs and staff recognition. Gift of the JFSA Board of Directors in honor of President and CEO Susan Bichsel.

Norman J. Danzig Memorial Fund

Establishes the Danzig Award for Lay Leadership and supports the professional development of young lay leaders. Gift of the JFSA Board of Directors in memory of board member Norman Danzig.

Irving and Gloria Fine Fund for Quality of Life Enhancements

Supports quality of life funding for adults with intellectual and developmental disabilities. Gift of Irving and Gloria Fine.

Rosalie Ginsburg Fund for YouthAbility

Supports programming for YouthAbility. Gift of Robert Ginsberg and William Ginsberg in honor of their mother Rosalie.

Holocaust Survivor Life Enhancement Fund

Supports basic needs and life enhancements for Holocaust Survivors. Gift of Phyllis and Frank Hulewat.

The JFSA/Jewish Federation of Cleveland Holocaust Survivor Advisory Committee helps ensure that Survivors receive support where it's needed most.

Anne and Alex Miller Fund

Supports services to the elderly. Gift of Anne and Alex Miller.

Katherine A. and Noah D. Rusnak Fund for Individual and Family Needs

Supports funding to improve the health and functioning of individuals and families. Gift of Susan Bichsel and Stephen Rusnak.

Alan R. Schonberg Fund to Strengthen Families

Supports funding for families in need. Gift of the JFSA Board of Directors in honor of Alan Schonberg's tenure as Board Chair.

Spira Ascentia Fund

Funds innovative initiatives that further the mission of Ascentia. Gift of Jim and Myrna Spira.

Eleanor Steigman Fund for Older Adult Services

Supports programming for older adults. Gift of contributors in honor of Life Director Eleanor Steigman's lifetime of community service.

Anne Wortzman Fund for Work, Social and Recreation Skill Building for persons with Mental Disabilities

Supports Ascentia programming for individuals with intellectual disabilities and mental illness. Gift of William Wortzman.

Lois Zaas Fund for the Maturing Community

Supports programming for the older adult community. Gift of Donald Zaas.

Irene and Sidney Zehman Library Fund

Supports the purchase of books and other resources for the Zehman Library at the Drost Family Center. Gift of Roslyn Wolf and Judy Sherman in honor of their parents.

MANY THANKS

TO THE FOLLOWING JEWISH
FEDERATION OF CLEVELAND
CENTENNIAL INITIATIVE FUNDS
WHICH SUPPORT JFSA'S
ASCENTIA ENDOWMENT:

**Aron and Dorothy Drost
Centennial Initiative
Ascentia Endowment Fund**

**Becker/M&M Realty JFSA
Ascentia Endowment Fund**

**Alvin Gray Centennial
Initiative Ascentia
Endowment Fund**

**Richard Horvitz Centennial
Initiative JFSA Ascentia
Endowment Fund**

**Isenstadt JFSA Ascentia
Endowment Fund**

**Jewish Community Housing/
Imberman Fund**

**Marvin Lader JFSA
Centennial Initiative
Ascentia Endowment Fund**

**Louis and Sylvia Rosenblum
Memorial JFSA Ascentia
Endowment Fund**

the centennial initiative
FOR JEWISH CLEVELAND

FOUNDATIONS & GRANTORS

**Alcohol, Drug Addiction and Mental
Health Services Board of Cuyahoga
County**

**The Eva L. and Joseph M. Bruening
Foundation**

The Cleveland Foundation

**Conference on Jewish Material Claims
Against Germany, Inc.**

German Government In-Home Services Grant

Hungarian Government Fund

*Successor Organization Social Services
Program*

*Harry and Jeanette Weinberg Holocaust
Survivor Emergency Assistance Fund*

**Cuyahoga County Department of Justice
Affairs - Violence Against Women Act
(VAWA)**

**The Harry K. & Emma R. Fox Charitable
Foundation**

Giant Eagle Foundation

**Jewish Federation of Cleveland and its
Supporting Foundations and Special
Purpose Funds**

*Louis, Celia and Joseph L. Abrams Memorial
Fund*

The Mildred & Martin Becker Family Foundation

The Bobby Fund

*Ellen E. and Victor J. Cohn Supporting
Foundation*

*Aron and Dorothy Drost Holocaust Survivors
Fund*

Rina & Samuel M. Frankel Family Foundation

The Peggy and John Garson Family Foundation

Nathan L. and Regina Herman Charitable Fund

Lader Family Foundation

The Madav IX Foundation

Maltz Family Foundation

Meisel Family Foundation

*David and Ruth Moskowitz Family Charitable
Foundation*

*List represents program grants received
between July 1, 2011 and June 30, 2012.*

David and Inez Myers Foundation

The Maurice Saltzman Youth Panel

The Nathan and Fanny Shafran Foundation

Michael and Anita Siegal Family Foundation

David and Robert Stein Family Foundation

The Treu-Mart Fund

Nina and Norman Wain Family Foundation

*The Bennett & Donna Yanowitz Family
Foundation*

Zilber Family Foundation

**The Milton and Tamar Maltz Family
Foundation**

Mt. Sinai Health Care Foundation

**National Council of Jewish Women,
Cleveland Section**

**Ohio Attorney General State Victims
Assistance Act (SVAA)**

**Ohio Attorney General Victims of Crime
Act (VOCA)**

**Ohio Department of Transportation
Specialized Transportation Program**

**Ohio Office of Criminal Justice Services
Edward J. Byrne Memorial Justice
Assistance Grant (JAG)**

**Ohio Office of Criminal Justice Services-
Family Violence Prevention Act**

**The Elisabeth Severance Prentiss
Foundation**

Ridgecliff Foundation

**Michael Talty and Helen Talty Charitable
Trust**

**Western Reserve Area Agency on Aging
Women's Independence Scholarship
Program, Inc.**

The Woodruff Foundation

Claims Conference

עדיות התביעות
The Conference on Jewish Material Claims Against Germany

JFSA DONORS

\$50,000 PLUS

Louis, Celia and Joseph L. Abrams
Memorial Fund
Rick and Erica Horvitz
Robert Imberman
The Klein Family*
Will and Jan Sukenik/
Sukenik Family Foundation

\$20,000 - \$49,999

The Mildred & Martin Becker
Family Foundation
Aron and Dorothy Drost
Holocaust Survivors Fund
Irving and Gloria Fine
Leonard and Joan Horvitz
Harvey and Norma Kotler*
William Wortzman
Timothy and Sandy Wuliger/
The Wuliger Foundation

\$10,000 - \$19,999

Grant and Jennifer Dinner*
Dolores and James Kleinman
Andrew and Joan Kohn
Sydell and Arnold Miller Family Foundation
Daniel and Ellen Zelman

Donor list represents gifts to JFSA's Annual Campaign, Endowment, Named Donor Funds, Scholarships, Tribute Gifts and Program Gifts between July 1, 2011 and June 30, 2012.

\$5,000 - \$9,999

Anonymous
Anonymous (*in memory of Donald Novick*)
Stanley and Hope Adelstein*
Jules and Fran Belkin*
Cynthia and Robert Bruml
Lynne and Philip Cohen*
Marv and Carol Lader/Lader Family Foundation
Sam and Clare Minoff*
Patricia and Charles Mintz*
Karen and Norton Newborn
Joel and Sharon Peerless
Peter and Julie Raskind/Raskind Family Fund
Albert and Audrey Ratner
RIK Enterprises, LLC.
Shelly and Mark Saltzman*
Alan and Carole Schonberg*
James and Myrna Spira*
William Weiss**/***

\$2,500 - \$4,999

Baker & Hostetler
Susan Bichsel and Steve Rusnak
Robert and Eileen Blattner
Morton and Natalie Epstein*
Sally Good
Sid Good

JFSA CONTINUOUS GIVING SOCIETY

The JFSA Continuous Giving Society exists to provide special acknowledgement to long-term donors and to bring distinction to those individuals who support JFSA through ten or more consecutive years of giving. Ongoing annual support by consecutive donors strengthens our ability to create and sustain critical programs and services. The following individuals have made gifts to JFSA for ten consecutive years or more for the period ending June 30, 2012:

Louise Abrams and Robert Fuerst
Trish and Mark Adler
Linda Azoff
Selma Baron
Marilyn and Marshall Bedol
Gary and Janice Bilchik
Paul Blumberg
Toby and Norman Bresky
Michael and Bonnie Cole
Lois Davis
Chicky Drost
Morton and Natalie Epstein
Morton and Carol Frankel
Harold and Nancy Friedman
Delores and Martin Goldfarb
Sally Good
Sid Good
Kent and Jerry Hayes
Ursula Heinen
Robert Imberman
Barbara Ingram

**Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland.*

***Of blessed memory ***Matching gift*

We make every effort to ensure the accuracy of these lists.

Please contact the Marketing & Development Department with any corrections at 216.504.6451.

Continued on page 20.

JFSA CONTINUOUS GIVING SOCIETY (CONTINUED)

Fred and Sally Isenstadt
Dolores and James Kleinman
Andrew and Joan Kohn
Marvin and Carol Lader
Kathy and Robert Leb
Adam and Nancy Levin
Martin and Lois Marcus
Stanley and Barbara Meisel
Patricia and Charles Mintz
Karen and Norton Newborn
Elmer and Eudese Paull
Shari and Michael Perlmuter
Kim and Paul Pesses
Michael and Barbara Peterman
Charles and Maxine Rosenbaum
Charles and Gayle Rosenberg
Robert and Margo Roth
Jackie and Fred Rothstein
Donald and Toni Scherzer
Alan and Carole Schonberg
Robert and Sandy Schwartz
Melvin and Maude Shafron
Eric Shaw
Robert Silverman
Barbara Solomon
Eleanor Steigman
David and Penny Strauss
Will and Jan Sukenik
Lynn and Harold Wasserman
Gail and Ed Weintraub
Leo Weiss
Judy and Steven Willensky
John and Linda Wirtshafter
William Wortzman
Timothy and Sandy Wuliger
Donald Zaas

The Horowitz Ratner Family Foundation
David** and Patricia M. Inglis
Donald and Judy Jacobson
Robert and Margo Roth/
The Roth Pharmacy Group
Senkfor Family Foundation
Edward Snyder
David and Penny Strauss
Joyce and Frederick Tavill
Transcon Builders, Inc.
Stephen and Penni Weinberg
Michael and Danielle Weiner

\$1,000- \$2,499

Anonymous
Hinda and Howard Abramoff
Louise Abrams and Robert Fuerst
Trish and Mark Adler
Anshe Chesed Fairmount Temple
Linda Azoff
The Bach Family Foundation
Michael Baron and Beth Segal
Michael Bass
Marilyn and Marshall Bedol*
Wendy Blattner and Tom Inck
The Bobby Fund
John Brelus
Kyle Bruck
Scott and Carol Burg
Gerald and Beatrice Camiener
Linda and Howard Chapman
Ethan and Gena Cohen
Ellen E. & Victor J. Cohn
Supporting Foundation
Michael and Bonnie Cole*
Lois Davis
The P&W Evans Charitable Foundation
Thomas Gerson*
Estate of Amelia Gluck
Delores and Martin Goldfarb
Johanna Goldfarb and Kerry Levin

Marshall and Sandra Goldman
Barbara and Lev Gonick
Bruce and Lynn Goodman
Alvin Gray*
Steven and Edith Greenberg
Harley and Rochelle Gross
Michael and Abbey Guggenheim
Rostislav and Inga Gutarts
Seth Harris
Kent and Jerrye Hayes
Stephen and Amy Hoffman
Martin Hoke
Hyatt Legal Plans
Barbara Ingram
Helen Ingram
George and Jane Jasper
Jewish Community Programs for
Women and Children
William R. Joseph**
Pamela and Craig Kahn
Irving and Wally Kaplan
Dr. and Mrs. Richard Katzman*
Adelle Kendis*
Sue Ellen and Jeffrey Korach
Sherelynn Lehman
Beth and Ron Levine
Sandra Lipman*
The Mandel Foundation
Richard and Margaret Margolis*
Joel and Rochelle Marx
Stanley and Barbara Meisel*
Oswald Companies
Jack and Lenore Peretz*
Edith Peskin
Elisabeth Plax
Kevin and Sharon Robertson
Joseph and Nechama Rosenbaum
Larry and Georgia Rothstein
Paul** and Susan Shapiro
Eric Shaw
Ilene Shaw

*Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland.

Of blessed memory *Matching gift

We make every effort to ensure the accuracy of these lists.

Please contact the Marketing & Development Department with any corrections at 216.504.6451.

Barbara Solomon*
Theodore and Phyllis Swindells
Dominic A. Visconsi, Sr.
Sally Wagner
Nina and Norm Wain Family Foundation
Jay and Marshalla Yadav
Donald Zaas

\$500 - \$999

Ancora Foundation
Benesch, Friedlander, Coplan & Arnoff LLP
Kenneth and Laura Berns
Gary and Kathy Bigham
Gary and Janice Bilchik
B'nai Jeshurun Congregation
Nan Cohen and Daniel Abrams*
Frank and Kimberly Dixon
Mary Meredith Dobyns
Daniel and Paula Dreyfuss
Chicky Drost
John and Kathy Eyerman
Susan and Leonard Feinstein Foundation
Midori and Claudio Fiocchi
Michael and Sondra Friedlander
Steven and Harriet Friedman
Sheldon and Barbara Fromson
Cynthia Fuerst
Jeffrey and Jodi Gottlieb
Herbert Goulder
Andrew and Judy Green
Jeffrey Grover
Jean Heflich
Deborah and Ronald Heller
J. David and Rebecca Heller
Hermann, Cahn & Schneider, LLP
David and Janet Hlavac
Wilson and Nancy Huhn
Robert and Susan Hurwitz
John Hyvnar
Suellen and Lawrence Kadis*
Melvin and Lola Kamins

*Board member
Robert Blattner is
inducted as a Life
Director at the 2011
Annual Meeting.*

Sally Kandel
Loren and Fern Kendis
Rik and Nancy Kohn*
Robert and Elayne Kwait
Barbara and Ronald Lang
LPL Financial***
Martin and Lois Marcus
David Miller
Stephanie and Jared Miller Fund
Shari and Michael Perlmuter
Kim and Paul Pesses*
Larry and Julia Pollock*
Progressive Insurance Foundation***
Janet and Paul Ricchetti
Paul Rienerth and Lark Dickstein-Rienerth
Cindy and Leonard Robinson
Cary and Barbara Root
Charles and Maxine Rosenbaum
Anne Rosenberg
Charles and Carole Rosenblatt
Fred and Anne Rzepka
Donald and Toni Scherzer
Robert and Sandy Schwartz

JFSA PLANNED GIFTS

The following individuals have invested in the future of JFSA through a bequest, gift annuity or other planned gift arrangement. These planned gifts help to secure JFSA's mission and sustain its high quality programming and services well into the future.

Anonymous (2)
Marilyn Bedol
Eugene Brudno**
Irene Brudno**
Bonnie and Mike Cole
Peggy Einstein
Mort Epstein
Gloria and Irving Fine
Amelia Gluck**
Judah L. and Esther C. Hexter
Judy and Don Jacobson
Eda Kochman**
Sarah Rosin**
Phyllis Saul**
Sanford Saul**
Myrna and James Spira
Jan and Will Sukenik
Sally Wagner
Isaak Wekselman**
**Anne Wortsman Fund
for Work, Social and
Recreational Skill Building
for Persons with Mental
Disabilities**

*Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland.

Of blessed memory *Matching gift

We make every effort to ensure the accuracy of these lists.

Please contact the Marketing & Development Department with any corrections at 216.504.6451.

**Of blessed memory.

List represents commitments as of 10/15/12.

Melvin and Maude Shafron
Leo and Paula Silberman
Heidi Solomon
Lauren and Steven Spilman
Eleanor Steigman*
Mark and Fran Steinbock
Vic and Marjorie Strimbu
Judith Ulrich
Jack and Blanche Valancy
Gail and Ed Weintraub
Weizman Family Fund
John and Linda Wirtshafer
The Nathan Wisneski Fund
Gerald and Iris Zahler
Burt and Sandi Zucker*

Horvitz YouthAbility member Brian Jasper accepts the Martin Luther King Jr. Award from Cleveland Mayor Frank Jackson on behalf of all YouthAbility members.

\$250 - \$499

Anonymous
Rebecca Allgeier and Otto Kausch
Elliot Azoff
Todd and Stacey Behrens
Annie Belkin
Berkowitz-Kumin-Bookatz
Marlyn and Ari Bloch Jaffe
C & M Field Services, Inc.
California Pizza Kitchen, Inc.
Stephen and Linda Campbell
Debbie Chickering
Catherine Connell
Corky & Lenny's
Victoria and Florin David
David Davis
Josephine and Pieter de Haseth
Dino Palmieri Salon
Pat and Laurie Dittoe
Billie and Rick Erickson
Sam and Lisa Friedlander
John and Laura Gaglione
Gitta Gans
vic and joan gelb*
General Electric Employees
Brian Gingerich and Dulcey Barr
Boris Gliner
Susie and Marc Gordon
Paul Hardwig
John and Lori Herman
Robert Hexter
Michael and Jane Horvitz*
JM Wasserman Co., Inc.
William Jones
Joanne Klein and Marshall Nurenberg
Kimberly and Ronald Kolz
Randall and Jennifer Korach
Isay Krainsky
Leikin Motor Co.
Alexander and Svetlana Loshakov
Marilyn Lowitt
Tamar Maltz

Greg Marcus and Shelley Milin Marcus*
Herbert and Cookie Marcus
Angela Markowitz
McCarthy, Lebit, Crystal & Liffman Co., L.P.A.
Carolyn Olds Mikels
Mark and Nancy Mintz
Harriet and Mel Morris
MultiPlan Services Corporation***
Paladar
John and Mary Lou Palermo
Nancy and Allan Pearl
Michael and Barbara Peterman
Thomas and Karen Petersen
Earl Pike and Elizabeth D. Klein
Miriam and Martin Plax*
Tod Podl
Ronald and Nancy Rafal
Rampe Manufacturing Co.
Jack L. Rappoport Foundation
Ann and Garry Regan
Renaissance Charitable Foundation Inc.
Thierry and Wendy Riek
Carol Rolf and Steve Adler
Jackie and Fred Rothstein
Harry and Rita Rzepka
Gordon and Evelyn Safran
Suzanne and Henry Schneppes
Mitch and Sandy Shaheen
Michael and Anita Siegal*
Robert and Eileen Sill
Monica Silver
Maureen and Barry Sokolov
Richard and Myra Stone
Shimon Stone
The Temple - Tifereth Israel
Vendors Exchange
Andrei and Carmen Vermont
Dominic and Julie Visconti, Jr.
Judith and Bryon Wasserman
Lynn and Harold Wasserman
Philip and Margaret Wasserstrom
Arthur and Jennifer Weisman

*Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland. **Of blessed memory ***Matching gift
We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development Department with any corrections at 216.504.6451.

Eleanor J. Weisman
Chuck and Randi Wien
Judy and Steven Willensky*
Caryn Wolf-Wechsler
Albert D. Yedid

\$100 - \$249

Anonymous
Joanne and Stephen Abel
Lenny Abramov
Robin and Michael Abrams
Elan and Michelle Adler
Barbara and Hymie Akst
Dwight and Joan Allgood
Anne and Richard Ames
Sherri Appleton and Marty Resnik
Dennis and Beverly Balcer
Richard Bamberger
Carol and Phillip Baptiste
Selma Baron
Carolyn and Douglas Barr
Christina and Charles Bascom
Michael and Faye Bass
The Beaute Room Salon
Dennis and Sarah Behrens
Richard and Dee Behrens
Christopher and JoAnne Bellamy
Susan Berger and Robert Brown
Lynne and Irv Berliner
Laurie and Gary Biales
The Blaushild Family Club
Paul Blumberg
Mark and Michelle Bogomolny
Mary and Andy Boksansky
Edgar and Elizabeth Boles
Herbert and Helen Braun
Maureen Brennan and Andy Resetar
Toby and Norman Bresky
Garry Brown
Pat and Hank Brownell
Richard and Patricia Burk
William Burrow

COMBINED GIVING

The following supporters have demonstrated exceptional commitment to the JFSA family by making gifts and/or commitments totaling \$1,000 or more across JFSA, Hebrew Shelter Home and PLAN between July 1, 2011 and June 30, 2012. We are very pleased to recognize these special donors and funders:

\$20,000 PLUS

Harvey and Norma Kotler
The Milton and Tamar Maltz Family Foundation
Sam and Clare Minoff
The Mt. Sinai Health Care Foundation
The Maurice Saltzman Youth Panel*
Will and Jan Sukenik
The Treu-Mart Fund*
William Wortzman
Timothy and Sandy Wuliger
Daniel and Ellen Zelman

\$10,000 - \$19,999

Grant and Jennifer Dinner
Kent and Jerry Hayes
Dolores and James Kleinman

\$5,000 - \$9,999

Lynne and Philip Cohen
The Nathan L. and Regina Herman Charitable Fund*
David and Ruth Moskowitz Family Charitable Foundation*
Joel and Sharon Peerless
The Nathan and Fannye Shafran Foundation*

\$1,000 - \$4,999

Anshe Chesed Fairmount Temple
Marilyn and Marshall Bedol
Susan Bichsel and Steve Rusnak
Scott and Carol Burg
Gerald and Beatrice Camiener
Mary Meredith Dobyns
Daniel and Paula Dreyfuss
Morton and Natalie Epstein
Sally Good
Steven and Edith Greenberg
Suellen and Lawrence Kadis
Melvin and Lola Kamins
Dr. and Mrs. Richard Katzman
David and Judy Kaufman
Robert and Elayne Kwait
The Bennett & Donna Yanowitz Family Foundation*
The Nathan Wisneski Fund

Robert and Frances Cahn
Walter and Diane Chapman
Elizabeth and Keith Chelm
Florence Chelm
Maksim Chernyarsky
Caroline Chesebrough
Barry and Lynn Chesler
Lia Chesner
Hillel Chiel and Elizabeth Dreben
William and Mary Chilcote
Cleveland Clinic
Ronald and Marilyn Cohen
Marc Collin and Rita Cydulka
Thomas and Sondra Cristal
Jeffrey and Marti Davis
E. Mandell and Susan de Windt
Anthony DeMauro
Paul and Harriet Dennis
Elizabeth Dery
Gary and Andrea Desberg
DeWine Family Foundation, Inc.
David and Frances Dickenson
Barbara Discenna
Peggy and Gary Dorfman
Donna Driscoll
Leslie and John Dunn
Elaine Eisner and Scott Gohn
Michael and Diane Ellis*
Gerald and Shulamith Erenberg
Deborah and Alan Erenrich
Todd and Marge Evans
Jerry and Barbara Federman
Joseph Felber*
Scott Finerman
Andrew and Judith Finger
Marion and Steven Fish
Ronald and LuAnne Fisher
Sherry and Mark Fixler
Eric Fox
Michael and Lydia Frankel
Stanley and Francene Freeman
Ann and Marc Freimuth
Bernard and Linda Friedman

Harold and Nancy Friedman
Ginny and Gadi Galili
Steve and Marilyn Garfunkel
Jeremy and Amy Gilman
Nancy Glick and Randy Solomon
Charlotte Goldberg
Pearl Goldstein
Norman and Arlene Golovan
Ronald and Lisa Golovan
GoodSearch.com
Fran Gordon
Gary Gorrel
Louis and Roseann Gottlober
Lottie Gray
Edward and Barbara Greenberg
Penny and Robert Greenberger
Michele Greene
Richard Greene
Sally and William Greene

Rona and Bruce Greenwald
Robert and Sally Gries
Alan and Ruth Gurd
Fanya and Peter Gutarts
Bernice and Zev Harel
Jane Harkey
David and Lynn Heiman
Robin and Lenny Heiser
John Herrick
Judah and Esther Hexter
John and Elaine Hibshman*
John and Mary Hill
Carol Holley
Thomas Holley
Maggie Hollman
Carolyn Holt
House of Zion, Peninsula Stamps
Ignite Hair Salon
Impullitti Landscaping
Debby Jacob
Kris Jaenicke
Jerusalem Grill, LLC
Stephen and Alyssa Jordan
Kim Joseph
David and Judy Kaufman*
Sara Kay
Julie Keller
Janet Kirschenbaum
N. Herschel and Maxine Koblenz
Burton Kohn
Lee and Marjorie Kohrman
J. Michael and Joan Kolk
Marcia Korenstein
Adria and Alan Krantz
Keith and Kristen Kraus
La Coiffe, Inc.
Labyrinth Sales Company, Inc.
Fran Lasky
Tom and Jane Lassar
Lavish Color Salon
Jill Ledin and Joseph Znidarsic
Ellen and Earl Leiken
Margaret Leiser

Heidi Solomon (center) receives the Ohio Department of Mental Health Resiliency Award for her work with the Horvitz YouthAbility program. With her are Debbie Chickering (left) and Tracy Plouck, Executive Director of the Ohio Department of Mental Health (right).

Karen Leizman Moses and Barry Moses
 L. Douglas and Jeannette Lenkoski
 Shirley Leventhal
 Ariella Rose Levine Foundation
 Berinthisia and Mark LeVine
 Light Touch Aesthetic Center
 The Locksmith Hair Studio
 Lorain County Community College Foundation
 Irwin Lowenstein and Heather Ross-Lowenstein*
 Mandel Jewish Community Center
 Ken and Janisse Marblestone
 Mar-Lou Shoes, Inc.
 Marshall Carpet One
 Reed and Kristine McGivney
 Arthur Merriman
 Kimberly Meshanko
 Michael and Susan Miller
 Paul and Lynn Millet
 Robert and Diane Mintz
 Helene Mlotek
 Harriet Morse
 Milton and Esther Moss*
 Thomas and Pamela Murphy
 Marilyn and Richard Myers
 Rita Nagusky
 Judith and Ronald Neuger
 Larry and Sharon Newman
 Robert Nickodem
 Katie Niese
 Benjamin and Sara Jane Norton
 Marcia and Martin Ontell
 Louis and Charlotte Orkin
 Debra Pando Blaushild
 David Partington and Barbara Zaas Partington
 Elmer and Eudese Paull
 Deborah and Scott Picker
 Post Up Stand, Inc.
 Thomas and Frances Powers
 Randi and Craig Price
 Leonard and Heddy Rabe
 Robert and Sylvia Reitman*
 Tricia Risman

Dahlia Harris and her sons Sam and Mathew support JFSA's 4th Annual "You Dine. They Donate." fundraiser benefitting Know Abuse™.

Barbara Robinson*
 Patrick and Mary Roche
 Mikki and Michael Rocker
 Michael and Jodi Rogoff
 Douglas Rolfe
 Nancy Rome
 Charles and Gayle Rosenberg
 Judith Rosenthal
 Alan and Barbara Rosskamm
 Harriet Roth
 Jay and Leslie Rotsky
 Susan and Steven Rubin
 Diane Sadowski and Pete Buca
 Brenda Scales
 Nancy and Howard Schneider
 Harvey and Diane Scholnick
 Florence Schreibman
 Randall and Elise Schwartz
 Joel and Rachel Schwarz
 Daniel Schweid and Carolee Lesyk
 Jay and Sharon Seaton
 Tom and Paula Seger

Philip and Iris Seydel
 Robert and Linda Shakno
 Gary and Mary Ann Shamis
 Loren and Brenda Shapiro
 Michael Shapiro
 Hewitt Shaw
 Robert and Patricia Shiels
 Alvin and Laura Siegal
 Nessa Siegel
 Michael and Paula Sieger
 Floyd and Karen Silver
 Silver, Cooper & Co., Inc.
 Robert Silverman*
 Charles Sims
 David and Kathi SirLouis
 Gary and Pam Skoch
 Rabbi Joshua Skoff and Ilana Hoffer Skoff
 Gary and Donna Sleeman
 Bruce and Jill Smith
 Ginny and Doug Solomon
 Elizabeth Stern
 Myron Stern and Honey Massey

*Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland. **Of blessed memory ***Matching gift
 We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development Department with any corrections at 216.504.6451.

Dan Unger (picture right) from Mar-Lou Shoes helps a Holocaust Survivor get fitted for new shoes.

Susie and Brian Stern
James and Edith Stevenson
Stir Crazy
Rosalyn and William Sukenik
James and Cathryn Terchek
Leonard Tracht
Ronald and Susan Traub
Linas Vysnionis
Michael and Peggy Wager
Amy Wain Garnitz and David Garnitz
Eric and Joyce Wald
Mark and Leigh Wasserman
Maurice Weidenthal
The Adolf Weinberger Foundation
Pamela and Steven Weisman
Brittany Weiss
Cathy and Robert Weiss
Dawn and Brian Weiss

Lawrence Weissman
Michael T. Welsh
Sally and Stanley Wertheim
Barb Wheeler
Charles and Joan Whitehill
Wickens, Herzer, Panza, Cook & Batista Co.
Jill and Avery Wieder
James and Eileen Wilkoff
Timothy Williams
Tammy and Scott Wise
Evan Witt
David Wittenberg
Nancy Wolf and Aric Greenfield
Carol Wortzman
Edward Wortzman
Alex Yakubovick
Sanford and Sally Ziff

UP TO \$99

Anonymous (4)
Richard and Janet Aach
Ian and Gloria Abrams
Richard Abrams
Sandra Adamo
Cheryl and Bruce Adams
Charles** and Anne Adamson
Adele Adler
Jessie and Fred Adler
Cindy and Jerald Aizen
Leslie and Scott Alperin
Hamilton Amer and Beth Farmer Amer
Tatyana Andreev
Barbara Appel
Craig Appell
Area Temps
Myrna Arlen Bloch and Kurt Bloch
Denise Arnstine
Becky Aron
Jamie Askari
Diane Attell
Luisa Aviv
Mindi and Michael Axner
Margaret Babik
Lori Bagley
Daryl Bailey
Edward Baker and Anna Vanheeckeren
Carolyn and Jamie Bankhurst
Oren Baratz
Delphine Barrett
Robin Barrisch
Scott Bash
William and Michele Bashein
Charles and Jane Bashour
Dale and Susan Bass
Marc and Sue Bauer
Morrie and Arline Bauer
Laura Baxter Heuer
Todd and Carolyn Bayer
Harry Beer
Laura and Douglas Bell

*Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland. **Of blessed memory ***Matching gift
We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development Department with any corrections at 216.504.6451.

Ernest and Eunice Benchell
Nancy and Jaye Benjamin
Michael and Laura Bennett
Sharon Berger
Daniel and Mary Berick
Stuart and Lora Berkowitz
Betty and Nathan Berliner
Steve and Sygalit Berman
Stanley Bernath
Susan Berneike
Sue and Arthur Biagianti
Amy Bilsky
Irena Bitenbinder
Sherri and Marc Blaushild
Linda Bloom
Heike Boeltzig
Martin Bohm
Robert Bologa
Bond, Sippola, Dejoy & Co.
Debbie Bonhard
Susan and Daniel Borison
Lori Borlin
Tanya Borshov
Jeremy Botkin
Robert and Beth Brandon
Mary Brewster
Phyllis Brody
Barbara and Barry Brouman
Jean Brown
Erwin and Leslie Bruder
Carrie Burick
Stacy Burkons
Alison Burner
Amy and Phil Bursky
Sandra Buzney
Benedict and L. Claire Campbell
Wendy Cantor Dobo
Maria Car
David and Angela Carr
Amy Cascio
Sophie Chan
Elaine Chaplin
Nadine Chapman

Alyson Charnas
Michael and Mimi Charnas
Kerry and Renee Chelm
Bonnie and Stuart Chernikoff
Lorna and Vova Chernomorets
Chicago Deli Solon
Nicole Clark
Percy and Carol Sue Clark
Phyllis and Sidney Cohen
Linda Cohen
Tracey Cohen
Lottie Cohn
Jean Colley
Robin and Lawrence Collins
Johanna Conroy
Deborah Cowan
Jo Cowan
Jermaine Cross
Zsuzsa Csepanyi
David Cunix
Erin Curran
Cynthia Datzman
Carol Dayton
Brad and Linda Demsey
Joanne and Michael Deutsch
Jeffery DeWerth
Lori Diamond
Gail Dolin
Shari Dombcik
Barbara Dooner
Millicent Driver
Joan Drnek
William Du Gar
Hayley Dubin
Cherie Dubyak
Deborah and Edward Dudley
Susan and David Dumas
Lucy Eckstein
Lester and Eleanor Einhorn
Sandra Einstein
Matthew and Patricia Eisenberg
Phyllis and Allan Eisenberg
Steven Eisenberg

Michael and Suzanne Eisner
Elite Vending Service, Inc.
Nancy Emerman
Norman Engel
Bruce and Sharon Epstein
Jeanne Epstein
Eyewear at the Hamptons
Ronald and Genevieve Falconi
Ann Fay
Elizabeth and John Feighan
Robert and Marcia Fein
Richard Felber
Steven and Mary Feldman
Barbara and Steve Firstenberg
Catherine and Richard Fishbach
Marcy Fisher

Board member Grant Dinner (2nd left - surrounded by family) was awarded the 2011 Norman Danzig Young Leadership Award for his leadership and work with the Hebrew Shelter Home and Family Violence Services.

Nearly 300 people, including 80 professional stylists and salon owners enjoyed an afternoon of fun and fashion at JFSA's "Style It Up & Cut It Out!" Fashion Show and Luncheon celebrating the launch of its new program to educate local salons about domestic violence prevention. The event was underwritten by the Sydell and Arnold Miller Family Foundation.

Enjoying the festivities (left to right) are Lynne, Natalie and Phil Cohen, Ginny, Gadi and Hadass Galili, and Lauren Spilman.

Event co-chair Trish Adler (right) with actress and guest speaker Signy Coleman.

Judy Fishman
Sherrie Fleeter
Christine Fonda
Jonathan Forman
Amy Foti
Marcia Fox
Barbara Framke
Thomas Francescangeli
Ilene and Geoffrey Frankel
Sherman and Shirley Frankel
Michael and Julie Frayman
Cherie and Scott Friedman
Ilene Friedman
Lawrence and Donna Friedman
Marci Friedman
Ruth and James Friedman
Molly and Sanford Friedson
Jay and Hope Fromson
Glenn and Susan Gable
Ruth Galan
Judith Gallagher
Judy Garson
Marci and Brent Garson
Scott and Ann Garson

Joyce Garver Keller
Nancy Gary
Vivian Gatta
Joel and Phyllis Gecht
Gerald and Estelle Gerson
Debabrata Ghosh and Sudeshna Mitra
Melanie Giamaria
Inderjit and Nutan Gill
Marcie and Robert Gilmore
David Glaser
Beth Glosik
Adrienne Goldberg
Donald and Joanne Goldberg
Scott Goldberg
Shari Goldberg
Laura Goldstein
Sarahane Goldstein
Bruce Golovan
Gary and Karen Golovan
Elisa Gonzalez
Joyce Gordon
Micki and Larry Grano
Phyllis and Edwin Green
Sandra Green

Janet Greenberg
Marcia Greene
Gail Greenfield
Joan and Arthur Greenfield
Rebecca Griffith
Pauline Grodin
M Grossberg
Eleanor Guttman
Bahman and Lora Guyuron
Lisa Hacker
Taylor Halagan
Henry Hall
Cassi Handler
Cheryl and Thomas Hanger
Ruth Hardwig
Alysia Hardy
Debbie and Larry Harlan
Marilyn Harris
Michelle Harvey
Robert and Liedrith Heid
Ursula Heinen
Robert and Tammy Heksch
Ruth and Lester Heltzer
Frederick and Saundra Heman

Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland. **Of blessed memory *Matching gift
We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development Department with any corrections at 216.504.6451.*

Harvey Herman
James and Carolyn Herman
John and Laura Herrick
Steven Hershkowitz
Karen and Roger Hess
Kathy Hirko
Renee and Steven Hochman
Holmes Family Charitable Fund
Leo and Florine Hornik
Gary and Kimberly Hunter
Sandra Incorvia
Lisa and Kenny Ingber
Michele Innenberg
Lara and Ronnen Isakov
Fred and Sally Isenstadt
Loren Israelstam
Issi's Place, Inc.
Adam and Melissa Jacobs
Jerome and Rhoda Jacobs
Bertha Jaffe
Elizabeth Jangiti
Mary Jasper
JFSA Older Adult Services
Sharon Jones
Stephen Kadish
Judith Kalman
Billie Kater
David and Jill Katz
Evelyn Katz
Deborah and Steven Kaufman
Linda Kelly
Andrea and Patrick Kennedy
Jayna Kennedy
Laurie and Stan Kestecher
Anne Kilroy
Les and Ilene Kinsley
Henrietta Kirschenbaum**
Ivor Kiwi
David and Judy Klein
Megan Klein
Mildred Klein
Allan and Millicent Kleinman
Ellyn and Denny Kless

Ernest and Marcia Kline
Irene and Roger Knipper
Anita Koblitz
Richard Koplow
Sharyn and Neil Koppelman
Blanche Korpos
Bertram Kramer
David and Beth Krasnow
Brian Kresevic
Alan and Beth Kuhel
Barbara and Larry Kupps
Suzanne Lahorra
Mitchell and Theresa Lapin
Dexter Lark
Leanne Leavitt
Kathy and Robert Leb
Sharon and Jamie Lebovitz
Todd and Lisa Lebowitz
Ruth Lester
Terry Lester

Adam and Nancy Levin
Stephen and Lyn Levin
Scott and Rochelle Lewis
Susan Lieberman
Lisa Linden
Wendy Linger
Hank Long
Elena Lougovskaia
Mary Ellen Lucas
Susan Ludsin
Annette G. Lusher
Sandra Lusher-Waterhouse
and Bruce Waterhouse
Wendy Maayan
Susan MacDonald
Lorrie and Alvin Magid
Kristie Major
Ray and Nancy Malone
Margaret and Joe Mancuso
Elimelech and Chana Mandel

In May, clients displayed their beautiful artwork at a special reception and exhibition highlighting the music of Mozart at the Maltz Museum of Jewish Heritage in recognition of Mental Health Awareness Month.

Brian and Debra Mandell
Joseph and Janette Mannarino
Meg Manny
John and Sharon Marcus
Lois and Martin Marcus*
Maxine Margolis
Sheila Margolis
Dale and Barbara Markowitz
Sarah Markowitz
Bonnie and Dan Marks
Helen Marotta
Wendy and Steven Marsh
Sarah Martin
Audrey May
Arthur B. Mayers
Douglas and Ruth Mayers
Colleen McGinty
Meg McIntyre
Katie McKinley
Esther Meckler
Eugene Medovoy
Martha Meeker
Rosalie and Jack Meiland
Jeffrey and Julie Melzak
Donald and Sara Messinger
Irina Mikhalev
Christy Milicevic
Bonnie Miller
Janie Miller
David and Kelly Millet
Judy Morgan and Ted Welles
Zvi Morgenstern
Jeffrey and Glorina Morris
Sheilah Moshogianes
Donna Moss
Hoyt and Gail Murray
Nancy and Chip Muzzey
National Alliance on Mental Illness
James and Julia Neff
Ann and Charles Newman
John and Connie Niese
Cheryl Nitowsky
Ruth North

Paulette and Jeffrey Novak
Caroline and Edward Oberndorf
James and Audrey O'Donnell
Geraldine and Rory O'Malley
Nathan and Lenore Oscar
Hermine and David Ostro
Amy and Andrew Paine
Victoria Pajestka
Ashley Palm
Laura Pappas
Shirley and Harold Pasternak
Richard and Marilyn Paulson
Yvette Peck Newlin and Harold Newlin
Jodi Peleg
Erica Perkins
Robert and Mary Hellen Peters
Renee Petro
Brandy Pishner
Cindy Poll
Mariya Pomeranets

Phyllis and Lawrence Pomerantz
Karen Popper
Don and Debra Posner
Karla Kay Potetz
Diane Powers Wright
Keith Poynter
Lourdes Prieto
John Rampe
Laura Rampe
Thomas Rappa
Lisa Reed
Susan and Brett Regal
Laura and J. Anthony Rehak
Marjorie Reimer
Susan and Barry Reis
Leslie Resnik
Allison Retter
Lisa Richardson
Joel and Beth Richman
Veronica Richman Bellay
Scott and Faye Rickoff
Fran Riemer
Frances Ritsky-Kluter
Eric Ritter
Michael and Nadia Ritter
Ray and Thelma Rivin
Beth Robbins
Susan and Howard Robboy
Rabbi Daniel Roberts and
Elaine Rembrandt
Heidi Robinson
Becky and David Rocker
Patricia Roffe
Leslie Rosen
Alan Rosenbaum
Barbara Rosenberg
Donald and Marlene Roskoph
Barbara Rosner
Laura Ross
Allen and Sharon Roth
Jennifer Roth
Jonathan and Alice Roth
Nancy Roth

NFTY members (National Federation of Temple Youth) help JFSA's Horvitz YouthAbility members paint a parachute.

*Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland. **Of blessed memory ***Matching gift
We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development Department with any corrections at 216.504.6451.

Jordan and Arleen Rothkopf
Eric and Patty Rubin
Dorothy Rudick
Sababa Cuisine Inc.
Mark Sack
Susan Sadler
Rion and Cheryl Safier
Jody Saks
Heidi Salkin
James Samuels
Leah Sanford
William Sattin
Ilene and Allen Savin
Megan and Mark Savransky
Billy and Sheri Sax
Cheryl Scharf
Tanya Scharpf
Rebecca Schein
Bernard and Victoria Schmelzer
Kristen Schneider
Douglas and Lauren Scholle
Sara Schröde
Rieda Schubert
Amy Schuman
Stephan and Patricia Schwartz
Gayle Schwarz
Roslyn and Ralph Seed
M & J Shafran Foundation
Michael and Frani Shagrin
Michael and Kay Shames
Michael and Barbara Shapero
Daniel and Dana Shapiro
Roma and Dick Shapiro
Laurel Sheldon
Naomi Shiffman
Eleanor Shoag
Belinda and Bill Sholomon
Heidi Shupp
Harvey and Adrienne Siegel
Renee Siegel
Sue Siegler
Loramae and Ronald Simkoff

Scott Simon
Singer, Berger, Press & Co.
Crystal Sloan
Diane Smilanick and Mark Greenfield
Marlene and Jack Soble
Richard Solwitz
Emily and William Sonnie
Alise Spataro
Dennis and Raycine Spector
Richard and Barbara Speer
Elizabeth and Ethan Spencer
Donna and Howard Sperber
Danny and Wendy Spitz
Carl Spitznagel
David and Deborah Stahler
Bonnie and Jeffrey Stein
Ellen Stein
Terri and Howard Steindler
Suzy Stone
Richard and Carol Strem
Steven and Jennifer Sulewski
Louis and Linda Sulzer
Timothy and Anne Swanson
Elizabeth Swenson
Arman Sydell Green
Tibor and Hannah Szabo
Barbara Tate
Sonja Tenerove
Pam and Harry Tepper
Nicole Thomas
Karen Thompson
Sheryl and Mark Tilson
William Toomajian
Richard and Barbara Trau
Maggie Tuggle
Melanie Turner
Terri Ulizzi
Charles Varkala
Emily and Matthew Vean
Wendy Vean
Jay Wachs
Vandana Wadhwa

Jennifer and Stephen Wafalosky
Justin Walton
Marie Walzer
Louise and Greg Warner
Joni and Steve Wasserman
Mary Webster
Thomas and Doris Weil
Martin and Jackie Weingold
Scott and Alison Weingold
Lori Weinstein
Matt Weisfeld
Jennie Weisinger
James and Debbie Weisman
Wendy Weisman-Dermer and Daniel Dermer
David and Joy Weiss
Hedy Weiss
Leo Weiss
Stephen and Naomi Weiss
George and Josephine Weisz
Stephen and Rena Wertheim
Steven and Melinda Wertheim
Harvey and Carol West
Judy and Dale West
Rachel Westrick
Paul and Susan Wilms
Jason and Heather Witherite
Jack and Amy Withrow
Elaine and Joel Wolfe
Barbara Wolfert
Donald and Emily Wolfson
Emily Woods
Daniel and Ellen Worthington
Donna Yanowitz
Bradley and Laurel Young
Stanley and Gayle Young
Marilyn and Joel Zaas
Ileana Zacharchenko
Laura and Roger Zeefe
Yuri Zelenkov
Lisa Zucker

HEBREW SHELTER HOME DONORS

\$20,000 PLUS

The Milton and Tamar Maltz Family Foundation
Sam and Clare Minoff*

\$10,000 - \$19,999

Anonymous
Daniel and Ellen Zelman

\$5,000 - \$9,999

Timothy and Sandy Wuliger

\$2,500 - \$4,999

Grant and Jennifer Dinner*

\$1,000 - \$2,499

Stacie and Jeffery Halpern
Melvin and Lola Kamins
Gary Kaplan and Roberta Karsh Kaplan
David and Judy Kaufman*
Hannah, Debra and Jonathan Lee
Sukenik Family Foundation

\$500 - \$999

David and Hedy Adler
Anshe Chesed Fairmount Temple
Sarajane and Samuel Dolinsky
Daniel and Paula Dreyfuss
Robert and Elayne Kwait
The Park Synagogue
Pension Solutions, Inc.
William Wortzman

Donor list represents gifts to the Hebrew Shelter Home received between July 1, 2011 and June 30, 2012.

\$200 - \$499

Anonymous
Jonathan Baskin and Dahna Gordon-Baskin
Yehuda and Barbara Baskin
Susan Bichsel and Steve Rusnak
Hillel Chiel and Elizabeth Dreben
Lynne and Philip Cohen*
Stacia Dearmin
Chicky Drost
Robert and Darlene Duvin
Rachel Edwards
Alfred and Harriet Fader
Lawrence and Bonnie Frankel*
Elisha and Anna Fredman
Steven and Harriet Friedman
vic and joan gelb
J. David and Rebecca Heller
Alan and Beverly Israel
Greg Marcus and Shelley Milin Marcus*
Beno and Elaine Michel
Joel and Sharon Peerless
Albert & Audrey Ratner Community Based
Human Service Fund
Laurie Rose
The Temple - Tifereth Israel
Tibor's Kosher Meat Market, Inc.

\$50 - \$199

Anonymous
Michael and Brenda Altose
Sherri Appleton and Marty Resnik
Myrna Arlen Bloch and Kurt Bloch
Denise Arnstine
Robin and Michael Avery
Ruth Baker

Marilyn and Marshall Bedol
Lynne and Irv Berliner
B'nai Jeshurun Congregation
Robert and Beth Brandon
Peter and Tamar Brosse
Joseph and Mia Buchwald Gelles
David and Avril Burg
Scott and Carol Burg
Arnold and Bonnie Caplan
Elizabeth and Keith Chelm
Florence Chelm
Barry and Lynn Chesler
Michael and Sandy Covitch
Diana R. Davis
Jeffrey and Marti Davis
Dory Doyle
Bruce and Sharon Epstein
Morton and Natalie Epstein
Deborah and Alan Erenrich
Cindy Feuer
Eric and Amy Fingerhut
Ronald Fleeter
Rina and Samuel Frankel
Ann and Marc Freimuth
Mady Friedman
Avrum and Phyllis Froimson
John and Peggy Garson
Joyce Garver Keller
Howard and Suri Goldman
Sally Good
Steven and Edith Greenberg
Walter and Esti Gumpertz
Adam and Amalia Haas
Jacalyn and Stanley Hazen
Ursula Heinen
Robin and Lenny Heiser

^{*}Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland. ^{**}Of blessed memory ^{***}Matching gift
We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development Department with any corrections at 216.504.6451.

John and Lori Herman
Donald and Lynda Insul
Alice Jacobs
James and Gale Jacobsohn
Suellen and Lawrence Kadis
Jeffrey Kahn and Karen Horowitz Kahn
Karen and Steven Katz
Richard Katzman
Joanne Klein and Marshall Nurenberg
Dolores and James Kleinman
Reed and Pam Kleinman
Seymour and Gail Kopelowitz
David Leavitt
Ellyn Lefko
Alan and Nancy Lerner
Charles Lissauer*
Betsy Mahlke
Morris and Laurie Mandel
Herbert and Cookie Marcus
Dale and Barbara Markowitz
Peter and Susan Meisel
Joseph Mendes & Mollie Mendes Family Charitable Fund
Barbara and Melvin Mezoff
Lillian Milder
Irwin and Beryl Moore
Jeffrey and Glorina Morris
Louise and Terry Morris*
Barbara Moses and C. Philip Cristal
Nachama Moskowitz
Rita Nagusky
Marvin and Ruth Potter
Richard Price and Sarah Davis
Ronald and Nancy Rafal
Craig Raskind
Becky and David Rocker
David and Enid Rosenberg
Frank and Beth Rosenberg
Barbara Rosenthal
Ellen Rossen
Betty Rosskamm*
Susan and Steven Rubin
Erika and Hal Rudin-Luria
Alan and Jodi Scott
Stuart and Roberta Sears

David and Leslie Seiger
M & J Shafran Foundation
Rita Shtull
Stephen and Barbara Somogyi
Doris Sopher
Elizabeth and Joshua Sunshine
Jordan and Jeanne Tobin
Philip and Hasida Toltzis
Nancy Walsh Sogg and Wilton Sogg
Richard and Jane Warn
Louise and Greg Warner
Susan Weingold
Gail and Ed Weintraub
Gary Weiss
George and Josephine Weisz
Marilyn Weston
James and Eileen Wilkoff
David and Carol Willen
Darrell and Andria Young
Kenneth and Paula Zeisler
Alex and Ruth Zelczer
Ruth Zilber*
Martha Zlotnik

UP TO \$50

Anonymous (4)
Ian and Gloria Abrams
Ahavath Israel Charity Fund
Barbara Appel
Charles and Saralee Apple
Oren Baratz
Joel and Jill Barron
Amy Becker
Beverly Bedol
Steven and Julie Belkin
Kevin and Judy Berman
Lois and Raymond Bernzweig
Gary and Janice Bilchik
Irena Bitenbinder
Marlyn and Ari Bloch Jaffe
Flora Blumenthal
Richard and Jacqueline Brooks
Arthur and Karen Brown
Kerry and Renee Chelm

Jacqueline Chernin
Rebecca Chesler
Jeffrey and Carin Christie
Jeffrey and Arielle Cohen
Theodore and Vicky Cohn
Robin and Lawrence Collins
Rhoda Crabbe
Janis and Ronald DeVito
Joan Drnek
Nancy Dudwick
Leonard and Karen Ehrenreich
Rosalyn and Jerome Ellerin
Roberta Feinstein
George and Bela Fischer
Betty Forman
Walter Frank
Jacqueline Freedman
Molly and Sanford Friedson

The Hebrew Shelter Home welcomes donations of kosher food, all year round, but especially during the holidays.

The Hach Family helps assemble Passover Gift bags for JFSA clients who might not otherwise be able to enjoy the holiday.

Ida Fromovitz
Bernice and Donald Gandal
Herbert Geduld
Marlyn Gilbert
Chaim Evan and Esther Goodman
Sherwin Goodman
Stanley and Beverly Gordon
Ernestine Gottesman
Jeffrey and Jodi Gottlieb
Marilyn and Melvin Granatstein
Sharona Grunspan
Jackie and Rob Hicks
Arthur and Lesley Hirsh
Mark and Lesley Holz
Jerome and Rhoda Jacobs
Matil Jacobs
Valerie Jones
Kim Joseph
Sanford** and Pearl Terry Juntoff
Suzanne and Arnold Kaufman
Deborah Klein
Jonathan and Abbie Klein
Linda and John Klein

Leslie and Robert Kleinman
N. Herschel and Maxine Koblenz
Taub and Joan Kornblut
Bertram Kramer
Marcia Kritzler
Murray and Sarah Kudroff
Esther LeBois
Marlene Lefton
Daniel Lindner
Martin and Marla Lipman
Beverly Ludwig Fisher
The Madav IX Foundation
John and Sharon Marcus
James and Susan Marder
Sheila Margolis
Jeffrey Marks
Daniel Markson
Wendy and Steven Marsh
Esther Meckler
Donna Moss
Miriam Muskin
Howard and Erika Nathan
Judith Oster

Neil and Isabel Parks
Illissa Pearlman
Susan Perl Gibaldi
Shari and Michael Perlmuter
Harvey and Marilyn Peters
Jeffrey and Ann Joy Pickholtz
Phyllis and Lawrence Pomerantz
Brian Potter
Marvin and Judith Ritzenberg
Leonard and Rhoda Robuck
Anita and David** Rosenbaum
Billy and Sheri Sax
Herbert and Retha Schabes
Tamara and Martin Schneider
Jack and Phyllis Schubert
Walter and Paula Schwartz
Leslie and David Seiger
Mark Shoag

Marvin and Judith Solganik
Igor and Tatyana Spira
Lynda and Joseph Steiner
Tena Tarler Rosner
Allan and Tanita Taub
Ronald and Natalie Titlebaum
Marla Weisberg
Leah Weiss Caruso and Rabbi Joshua Caruso
Leo Weiss
Stephen and Naomi Weiss
Nancy Whitman
Michael and Miki Wieder
David and Tamara Wilkoff
M. Cory Zucker

Recommended by these individuals from their donor advised funds of the Jewish Federation of Cleveland. **Of blessed memory *Matching gift
We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development Department with any corrections at 216.504.6451.*

PLAN DONORS

Donor list represents gifts to PLAN (Planned Lifetime Assistance Network of Northeast Ohio) received between July 1, 2011 and June 30, 2012.

\$2 MILLION PLUS

Maltz Family Foundation

\$10,000 - \$50,000

Ceres Foundation
Gerry and Marty Conway
Kent and Jerry Hayes
The Milton and Tamar Maltz Family Foundation

\$2,500 - \$9,999

Gerald and Beatrice Camiener
Peter and Rita Carfagna
William and Loretta Cosgrove
Morton and Carol Frankel
C. Mark Hayes

\$1,000 - \$2,499

David and Michele Camiener
Stuart Conway
Michael and Nicol Coxon
Harvey and Norma Kotler
Henry (Ned) and Dorothy Seibert
Jeffrey and Mary Sopko
Wells Fargo Advisors
Jonathan Wise and Cheryl Davis

\$250 - \$999

John Beletic and Anne Turner Beletic
Neil and Laurel Conway
Josephine and Pieter de Haseth
Mary Meredith Dobyns
Grafix
Robin Herrington-Bowen
Lawrence and Karen Katz

Bruce Kendrick
Vickie and Gregory Leyes
Howard and Sue Maier
Homer** and Jean McDaniel
Claudia Metz
Mary Murphy
Preformed Line Products***
Robert and Peggy Ratcheson
Robert and Juanita Storey
Jonathan and Rochelle Straffon
The Nathan Wisneski Fund
David and Amy Woodard
Marilyn Woodard

\$100 - \$249

Anonymous
John** and Donna Beletic
Blanche Bertaud
Susan Bichsel and Steve Rusnak
Barbara Bolek
Lance Buhl
Gerald Conway
Jean and John Cregan
Margaret Daugherty
Greg and Edie Dore
The GE Foundation***
Nancy and Ted Goble
James Goldsmith and Nancy Shaw Goldsmith
Ann Harmon
William and Constance Hawke
L. Douglas and Jeannette Lenkoski
Lillian Milder
Jeffrey Moss
Harold and Patricia Musick
Helen and David Nagusky
William and Barbara Oberdick
Richard and Marilyn Paulson
Clara Rankin
Charles and Maxine Rosenbaum
Nancy and Christopher Roy
Ronald and Marcia Schumann
Martin Spiegel
Richard and Sue Stark

PLAN Members Neil Conway (left) and Neil Heller (right) participate in the PLAN Office Volunteer Program, which prepares large mailings for local non-profits.

Terri and Howard Steindler
Rebecca Storey
Raymond and Donna Timko
Stephanie and Nicholas Ulmer
Scott and Cathy Wallenstein
William and Judy Weber
Gail and Ed Weintraub
Donna Wetzel
Stephen and Wendy Zinn

UP TO \$99

Barbara Appel
Sheldon Artz and Jan Jones
Sandra Buzney
Donald and Therese Cairns
Howard Danzinger
James and Mary Derrick
Theodore and Catherine Fabyan
Robert and Adele Himler
Florence and Joseph Hrusch
Stuart and Theresia Kline
Robert Lustig
Theodore Lux
Sylvia and Victor Matthews
Bruce Rankin
Lynn and Kennan Salzbrenner
Eda Weiss
Marian Wetzel

Of blessed memory *Matching gift

We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development Department with any corrections at 216.504.6451.

IN-KIND DONATIONS

JFSA, Hebrew Shelter Home and PLAN are extremely appreciative of the many in-kind goods and services received by the following individuals and organizations between July 1, 2011 and June 30, 2012.

Agnon School
Albert Furs
James Alperin Jewelers
Alson Jewelers
Bill Amato
American Logistics Group
Amy's Shoes
Ansche Chesed Fairmount Temple
Aaron Appell
Craig Appell
Applied Laser Technologies, Inc.
Audrey's Sweet Threads
The Barkley
Norman and Ferne Barr
BBYO of Cleveland
The Beachwood Happy Hookers
Beachwood High School
Beecology
Berger & Silver Jewelers
Block Bros.
B'nai Jeshurun Congregation
Bonnie's Goubaud
Bravo Brio Restaurant Group, Inc.
Mark and Lisbeth Bulmash
Michelle Cameron
Stephen and Linda Campbell
Sharon Carmosino
Cedar Audiology
Cindy Chaiten
Linda and Howard Chapman
Charisma Hair Design
Cheek 2 Cheek
Andrew and Lucy Chess
Ciuni & Panichi

Cleveland Clinic Lifestyle
Cleveland Groove, LLC
The Cleveland Indians
The Cleveland Playhouse
Ray Cofra
Ethan and Gena Cohen
Lynne and Philip Cohen
Nan Cohen and Daniel Abrams
Dr. Sydney and Phyllis Cohen
Basha Cohn
Congregation Shaarey Tikvah
Corky & Lenny's
Designers Touch
Alberto Dick

Dick's Sporting Goods
Pat and Laurie Dittoe
Sarajane and Samuel Dolinsky
Rosalyn and Jerome Ellerin
Marilyn Ettinger
Eyewear at the Hamptons
Ronald Farhi
Jordan Fiksenbaum
Finished Finger
Pamela Fink
Fish Furniture
Fleet Feet Sports
Fleming's
Flowers by Stazzone
Fuchs Mizrachi School
Diane Glazer
Glick Dental Associates
Bruce and Amy Good
Sally Good
Gramercy Design
Green Road Synagogue
Joel Grodin
Lucille Gross
Gross Schechter Day School
Richard and Dolores Gurka
Hairways Beauty Salon
Hebrew Academy of Cleveland
Rebecca and J. David Heller
Robin Herrington-Bowen
B.J. Hoffman
Nancy Hoffner
Claire Huntington
Marc and Leslie Insul

JFSA Volunteer Francine Blumin stocks her car with fresh meals to be delivered to homebound seniors.

InterContinental Hotel
Jerusalem Grill, LLC
Jewish Federation of Cleveland
Jewish Relief Society
Joss
Suellen and Lawrence Kadis
Annette Keys
Dan Klein
Michael Klein
Knuth's
Kol Halev
Jill Koslen
Donna Kramer
Ladies and Gentlemen Salon and Spa
Karen Leizman Moses and Barry Moses
David and Karen Levin
The Melting Pot
Lisa Moran Ltd.
The Locksmith Hair Studio
Lombard Interiors
Sandra Lusher-Waterhouse and
Bruce Waterhouse
Maltz Museum of Jewish Heritage
The Mandel Foundation
Mandel Jewish Community Center
Greg Marcus and Shelley Milin Marcus
Martin and Lois Marcus
Wendy and Steven Marsh
Matina's Bridal
Metropolitan Market
Ann Meyers
Mindful Designs
Sam and Clare Minoff
Mitchell's Fish Market
Moxie
Mulholland & Sachs
Nails & Co.
National Council of Jewish Women,
Cleveland Section
Notoriety
Ohio State University Extension
Judy Oppenheimer
The Original Pancake House

Oscar Giovanni Hair Salon & Spa
Paladar
The Park Synagogue
Pat O'Brien's Fine Wine & Spirits
Penello Gallery
Shari and Michael Perlmuter
Pizzaaz Restaurant
Elisabeth Plax
Playmatters
The Powder Room Makeup Oasis &
Boutique
Purly Girl Knits
Sue Radkin
Susan Rapoport
Richard and Carla for Hair
Robert & Gabriel
The Rock and Roll Hall of Fame and
Museum
Richard Rosner
Carrie Rudow
Fred and Anne Rzepka
Saks Fifth Avenue
Beth Segal Photography
Mitch and Sandy Shaheen
Jessica Shapiro
Sheraton Furniture
Allison Shippy
David and Faye Sholiton
Robert and Eileen Sill
Dr. Jeffrey Silver, D.D.S.
Dr. Peter Smilovits, D.D.S.
Alice Smith
SS&G Financial Services, Inc.
Mark Steinberg
Stellar Benefits
Todd Stern
The Stone Oven
Suburban Temple-Kol Ami
Will and Jan Sukenik
TAZA Lebanese Grill
Temple Emanu El
The Temple - Tifereth Israel
Tommy's Studio 4 Hair

Trader Joe's
UBS Financial Services
Umami Asian Kitchen
Dr. Timothy Vala, D.D.S.
Waterway Car Wash
Joel and Gina Weisblat
Western Reserve Wines
White Dove Mattress Ltd.
Whole Life Dentistry
Winds of Change
Don Wismer
Nancy Wolf and Aric Greenfield
Deborah and Randy Woolfork
William Wortzman
The Wortzman Company
Timothy and Sandy Wuliger
Darrell and Andria Young

*Three-year-old
McKenna (daughter
of staff member
Jamie Brown) enjoys
helping at the 2012
Kosher Rib Burn-Off.*

JFSA VOLUNTEERS

During FY12, JFSA, Hebrew Shelter Home and PLAN volunteers provided 16,989 hours of service to the community through a variety of volunteer activities, including delivering meals to home-bound seniors twice a week, visiting with Holocaust Survivors, participating in teen outreach education and many other activities that support JFSA's mission. Because these services are delivered by volunteers, JFSA saves approximately \$320,582* a year. JFSA, Hebrew Shelter Home and PLAN could not be successful without these volunteers and we thank them for their tireless efforts.

Betty Berliner is recognized by CEO Susan Bichsel, PhD, for her amazing 45 years of volunteer service to JFSA.

Robin Abrams
Allison Agin
Agnon School
Cindy Aizen
Sanford Asnien
Shosh Ault
Linda T. Azoff
BBYO Chai Chapter
BBYO Genesis Chapter
BBYO Star of David
B'nai Jeshurun Congregation
Kemai Ballard
Kaelyn Banks
Max Barnett
Marina Baskin
Rachael Baum
Ernest Benchell
Betty Berliner
Stanley Bernath
Pam Bertaud
Maxine Bilchik
Judy Blum
Francine Blumin
Mary Bokansky
Ariel Bolden
Tyler Bond
Hannah Borison
Boy Scouts 95
Kristen Boyesen
Betti Buck
Susan Burkhart
Beverly E. Byrd-Lloyd
Nicole Caine
Sandra Carrel
Linda Chapman
Bruce Chelnick
Sophia Cheng
Carly Chernomorets
Josh Chernomorets
Nate Chernomorets
Andrew Chess
Lucy Chess
Alvah Chisholm
Barb Clemente
Dan Clemente
Gena Cohen
Phyllis Cohen
Laurel Conway
Neil Conway
Arielle Cronig
Jeremy Cronig
Cub Scout Pack 119
Zoe Davidson
Diller Teen Fellows
Greg Dore
Tasha Dore
Marilyn Erlechman
Rick Faluski
Alice Fingerhut
Hannah Firestone
Halle Fromson
Fuchs Mizrachi School
Carl Gains
Mark Ghazal
Dwight Gilmore
Nancy Gluck
Basya Gluzman
Brad Goble
Erika Gold
David Goldfinger
Bentzion Goldman
Francine B. Goldsmith
Sari Gonick
Marissa Grano
Michael Ann Grano
Rachel Greene
Lee Haas
Grace Hager
Jamie Hall
Neil Heller
Sharon Hirsh
Elise Holman
Megan Horn
Lisa Huendorf
Lisa Ingber
Beth Innenberg
Louis Innenberg
Bertha Jaffe

*State of Ohio 2010 rate of \$18.87, www.independentsector.org. In 2011, the national average was \$21.79.

We make every effort to ensure the accuracy of these lists. Please contact the Marketing & Development department with any corrections at 216.504.6451.

Brian Jasper
 Jewish Federation of
 Cleveland-Young Leadership
 Division/Women's
 Philanthropy Initiative/Jewish
 Volunteer Network
 Jewish Relief Society
 Carol Johnson
 George Julien
 Milton Kaden
 Meir Kamchaj
 Nora Kanelbaum
 Fern Kendis
 Scott Kendis
 David Kendrick
 Beryl Khabeer
 Svetlana Kleinerman
 Dolores J. Kleinman
 Ernest Kline
 Marcia Korenstein
 August Kovacik
 Amy Kramer
 Gilbert Krantz
 Eleanor E. Krongold
 Ronald Kulberg
 Sydney Lapin
 Stanley Lasky
 Anita Lechner
 Herman Leggon
 Tahzae Letcher
 Seth Lettofsky
 Marjorie L. Levine
 Jeff Levinson
 Rachel Lieberman
 Emily Ludwig
 Leonard Lurie
 Taylor Lurie
 Annette G. Lusher
 Hitomi Maeno
 Matt Maier
 Sarah Markowitz
 David Maxey
 Savanna McCarthy
 Bryson Mercer
 Jeff Michaels
 Megan Michaels
 Loretta Milder

Rochelle Modica
 Glenn H. Moore
 Bob Murphy
 Daryl Musick
 Pat Musick
 Janisse Nagel
 National Council of Jewish
 Women - Cleveland
 Monica Nemeth
 Ethan Newburger
 NFTY-NEL
 Judy Nisman
 Austin Oberfeld
 Park Synagogue
 David J. Partington
 Nadar Pecha
 Koby Picker
 Yolana Posta
 Leslie Powell
 Eva Racz
 Bruce Rankin
 Thelma Rivin
 Danyelle Roan
 Scott Robertson
 Jacob Rogers
 Jenny Rosenberg
 Raquel Rosenberg
 Marcie Rosenthal
 Elana Ross
 Jaime Rotsky
 Kelly Rubanenko
 Andrew Sandor
 Anna Schaumburg
 Nate Schneider
 Carole Schonberg
 Maude Shafron
 Alexa Shankman
 Ford Shelton
 Steve Shucard
 Sonya M. Shultz
 John R. Siff
 Robyn Silver
 Lynda Simon
 Rachel Slack
 Maureen Sokolov
 Vivian Solganik
 Dennis M. Spector

Howard Sperber
 Brianna Stack
 Trudy Stearns
 Celia Steinhoff
 Susie Stern
 Todd Stern
 Dana M. Stratz
 Suburban Temple - Kol Ami
 Donna Sulzer
 Laurel Sutherin
 Hannah Szabo
 Tibor Szabo
 Sherry Tanius
 Temple Emanu El
 The Temple-Tifereth Israel
 Michael Tesler
 Yael Tesler
 Jason Timko
 Marieo Vassar
 Vladimir Vaynshteyn
 Allegra Verlezza
 Marie Vishon
 Jennifer Walinsky
 Adrienne Wasserman
 Melvin S. Wasserman
 Bruce L. Waterhouse
 Maya Watson
 Margy Weinberg
 Jonah Weinstein
 Aliza Weiss
 Emily Weiss
 Stan Weiss
 Gail Wetzel
 John Wetzel
 Joyce Wetzel
 Ronald Wiesenthal
 Brianna Williams
 Jeff Williams
 Jerad Williams
 Louiza Wise
 Ian Wisneski
 Gary Woodard
 Melanie Young
 Marilyn Zaas
 Megan Zabiegala
 Olga Zullig

2012 JFSA VOLUNTEER RECOGNITION AWARDS

Long-time JFSA volunteer Thelma Rivin (left) receives the Lois Zaas Volunteer of the Year Award from Don Zaas.

Brianna Stack (center) receives the 2012 Kim Chapman Young Adult Volunteer Award from Linda and Howard Chapman.

Art Therapist Pam Bertaud (left) receives the 2012 PLAN Volunteer of the Year Award from Jacquie Houser.

PROGRAMS & SERVICES

ASCENTIA: PATHWAYS TO COMMUNITY LIVING

Services and Housing for Individuals with Disabilities

216.292.3999 | www.ascentia.org

- Housing & Residential Services
- Clinical & Therapeutic Services
- Community Support Services
- Work & Recreational Services
- Family Advocacy & Support Services
- Cognitive Enhancement Therapy (CET)
- Horvitz YouthAbility program
- Adult Day Support

PLAN OF NORTHEAST OHIO

[Planned Lifetime Assistance Network]

Membership based activities for people with mental illness

216.321.3611 | www.planneohio.org

- Holistic Recovery
- Vocational Opportunities
- Lifetime Planning
- Access to Family Advocacy Services

CENTER FOR COGNITION AND RECOVERY, LLC.

Provider of CET Cleveland™ programming and training

216.504.6428 | www.cetcleveland.org

COLLEGE FINANCIAL AID PROGRAM

Scholarships, grants and loans for college students

216.292.3999 | www.jfsa-cleveland.org

**WE ARE JFSA.
STRENGTHENING FAMILIES.
BUILDING COMMUNITY.**

JFSA CARE AT HOME

Services and Home Care for Older Adults

216.378.8660 | www.jfsacareathome.org

- Skilled Nursing and Private Duty Home Care
- Therapy (Physical, Occupational, Speech)
- Home Health Aides, Medical Social Workers, Companionship and Transportation
- Kosher Home Delivered Meals
- JFSA Lifeline emergency medical alert
- Individual and Family Counseling
- Homemaking, Personalized home management and Deep Cleaning
- Geriatric Care Coordination
- Sleep-Over Services
- Holocaust Survivor Support Services

FAMILIES AT RISK SERVICES

Safety-Net Services for Homeless or At-Risk Women and Families

216.378.3420 | www.knowabuse.org

- Know Abuse™ Teen Dating Violence Prevention and Outreach
- Know Abuse™ Family Violence Services
- Justice System Advocacy & Legal Assistance
- Support Groups, Community Education & Professional Training
- Emergency Financial Assistance Fund (*a joint program of JFSA and the Jewish Federation of Cleveland*)
- Jewish Community Employment-Related Support Program (*a joint program of JFSA and the Jewish Federation of Cleveland*)
- Mesila Cleveland financial literacy for families in need

HEBREW SHELTER HOME

Emergency shelter and short term housing

216.401.9925 | www.jfsa-cleveland.org

OUR COMMUNITY IS OUR CAMPUS

Lake Erie

90

Euclid

Richmond
Heights

South
Euclid

Cleveland
Heights

Cedar Rd.

Richmond Rd.

Mayfield
Heights

Chardon

Chesterland

Gates
Mills

271

Beachwood

Shaker
Heights

Chagrin Blvd.

Pepper
Pike

Burton

Warrensville
Heights

480

Maple
Heights

Bainbridge

★ Drost Family Center

★ Administrative Offices

★ PLAN Offices

● Community Residential Sites

2011-2012 AWARDS & RECOGNITION

2011 SAMHSA (*Substance Abuse and Mental Health Services Administration*) Science and Service Award

2012 OANO (*Ohio Association of Non-Profit Organizations*) Program Excellence Award

2012 AJFCA (*Association of Jewish Family & Children Agencies*) KOVOD Award

2012 Ohio Department of Mental Health Resiliency Award

2012 Plain Dealer Top Workplace

We are JFSA. Strengthening Families. Building Community.

Jewish Family Service Association of Cleveland
3659 S. Green Road, Suite 322, Beachwood, OH 44122
216.292.3999 | www.jfsa-cleveland.org

Follow us on:

MEMBER: Jewish Community Federation of Cleveland, United Way Services, Association of Jewish Family and Children's Agencies (AJFCA), International Association of Jewish Vocational Services (IAJVS), Ohio Council of Behavioral Healthcare Providers, Ohio Providers Resource Association, Ohio Domestic Violence Network, Jewish Women International, Tina Project. **CERTIFIED:** Ohio Department of Mental Health, Medicare and Medicaid **LICENSED:** Ohio Department of Mental Health, Ohio Department of Developmental Disabilities **ACCREDITED:** Commission on Accreditation of Rehabilitation Facilities (CARF) **CONTRACT AGENCY:** Western Reserve Area Agency on Aging (WRAAA), PASSPORT, OPTIONS, Cuyahoga County Board of Developmental Disabilities, Alcohol, Drug Addiction and Mental Health Services Board of Cuyahoga County, Cuyahoga County Department of Human Services, Ohio Department of Job and Family Services, Summit County Board of Developmental Disabilities.

JFSA is a 501(c)(3) non-profit organization. JFSA is a Drug Free Workplace. JFSA is proud to serve all families regardless of religious affiliation.

Partner Agency of
Jewish Federation
OF CLEVELAND

AJFCA
Association of
Jewish Family
& Children's Agencies

IAJVS
INTERNATIONAL
ASSOCIATION
OF JEWISH
VOCATIONAL
SERVICES

United
Way

CARF

Claims Conference
הוּאַרְתַּת הַנְּבִיאָת
The Conference on Jewish Material Claims Against Germany

TOP
PLACES
TO WORK
2012
THE PLAIN DEALER

SAMHSA
Substance Abuse and Mental Health Services Administration

Ohio
Nonprofit
Excellence
Award