

**GREATER MIAMI
JEWISH
FEDERATION**

The Strength
of a People.
The Power
of Community.

2018-2019 Report to the Community

INSPIRING

CONNECTING

INVESTING

SECURING

UNITING

EDUCATING

CARING

REBUILDING

HEALING

ENGAGING

STRENGTHENING

EMBRACING

RESCUING

The Mission

of the **Greater Miami Jewish Federation** is to mobilize human and financial resources to care for those in need, strengthen Jewish life and advance the unity, values and shared purpose of the Jewish people in Miami, in Israel and around the world.

More than 850 people from Miami traveled to Israel to celebrate the country's 70th birthday as part of the 2018 Greater Miami Jewish Federation Mega Mission.

**GREATER MIAMI
JEWISH
FEDERATION**

The Strength
of a People.
The Power
of Community.

We begin this Report to the Community by looking back at remarkable milestones from 2018. Israel celebrated its 70th anniversary of independence and our Greater Miami Federation marked 80 years of working on behalf of the Jewish people. In 1938, a concerned group of Jewish community members established Federation in response to *Kristallnacht* — the Night of Broken Glass — which foreshadowed the Holocaust. At that time, there was no State of Israel to provide safety and refuge, but today we marvel at Israel's extraordinary accomplishments, which were in vibrant and vivid display when more than 850 Miamians journeyed to our spiritual homeland during our Mega Mission. Traveling daily with family, friends and neighbors, we visited sites where Federation funds are in action to benefit people in need.

All of our work for the good of the Jewish people in Israel, in Miami and around the globe is possible thanks to your generosity. With eight decades behind us and a bright future ahead, we move forward strengthened by the thousands of supporters who help us care for those in need and ensure that we are able to provide for our people everywhere in the most efficient and effective manner.

This Report will give you a snapshot of how Federation has invested our precious community resources this year and how we have allocated funds to our vital agencies at home and overseas that serve Jews of all ages.

We are grateful to the devoted community leaders whose dedication ensures we work collectively to meet our shared obligations of Jewish peoplehood. During these times of increased anti-Semitism around the globe, Federation is standing strong, strengthening our community and acting as a force for good, helping to repair and heal our world.

Thank you for your steadfast support, trust and ongoing commitment. We are humbled by the sacred task of working on your behalf to help those in need and to advance Jewish life.

Jeffrey Scheck
Chair of the Board

Jacob Solomon
President and Chief Executive Officer

Providing a Safety Net for the Vulnerable in Miami

SOME OF THE WAYS YOU TOUCHED LIVES LAST YEAR THROUGH FEDERATION'S FUNDED PARTNERS:

- **1 in 8** Jewish Miamians received some form of financial assistance
- The **Hebrew Free Loan Association of South Florida** lent **\$121,500** interest-free to assist with medical and dental bills, tuition costs, fertility treatments, housing assistance, auto expenses and other emergency needs
- Through Miami's three **Jewish community centers** and **Friendship Circles**, **392** children and young adults with special needs participated in a variety of social, cultural and educational programs

Through Annual Federation/UJA Campaign funding to Federation's primary human service agency, Jewish Community Services of South Florida:

- More than **600** Holocaust survivors received comprehensive, personalized case management services to ensure safe, independent living
- **216,300** nutritious kosher meals were served to seniors through home delivery and congregate meal sites
- **345** families, including **774** adults and children, visited the **Kosher Food Bank 3,252** times to fill their pantries with food
- **832** adults, seniors and children benefited from nearly **12,000** group and individual counseling sessions and other psychological services.

CARING **HEALING** **REBUILDING**

With the guiding principle that all Jews are responsible for one another, the Greater Miami Jewish Federation supports programs and services that create a safety net for our people of all ages and at all stages of life in the community. From providing counseling for children and families to offering seniors programming and companionship to feeding hungry families, Federation and our extraordinary partner agencies are changing lives. Last year, we allocated \$3.3 million to care for the most vulnerable among us. Each and every day, we lift up those who need our help so they can live with hope, independence and dignity.

Strengthening Jewish Identity

SOME OF THE WAYS YOU BROUGHT JEWISH VALUES TO LIFE LAST YEAR THROUGH FEDERATION'S FUNDED PARTNERS:

- **10** Jewish day schools and **11** congregational schools in Miami received more than **\$2 million** in grants and scholarships, impacting nearly **4,000** students
- **\$2.2 million** was provided to the Dave and Mary Alper JCC, Galbut Family Miami Beach JCC and Michael-Ann Russell JCC, serving more than **15,000** people in Miami with early childhood education, afterschool programs, summer camp, cultural arts, sports and recreational programming
- **3,587** children received monthly PJ Library books. Since its inception, **PJ Library** has delivered over **290,798** Jewish-themed books in Miami

- **1,100** youth and young adults experienced Israel through **Alexander Muss High School in Israel**, **Taglit-Birthright Israel**, **Diller Teen Fellows**, the **Leo Martin March of the Living**, **Masa** and **Onward Israel**
- More than **96,100** people, including students from schools, colleges and universities, visited the **Holocaust Memorial Miami Beach**
- **180** children received **\$120,000** in scholarship support to attend Jewish overnight camps across the U.S.

EDUCATING ENGAGING INSPIRING

We are always looking ahead to secure a vibrant Jewish tomorrow. Federation funds programs that foster connections to our history, heritage and traditions. We help develop an enduring commitment to Jewish life and practice through formal and informal Jewish education for toddlers reading about holiday celebrations, for students at Jewish day school, for kids enjoying Jewish summer camp, for young adults bearing witness to the devastation of the Holocaust and for those experiencing Israel for the very first time. Last year, Federation provided \$3.5 million to support Jewish educational initiatives in Miami. Through education and engagement, we strengthen Jewish life and ensure a strong, rich and creative Jewish future.

Building Our Jewish Community

SOME OF THE WAYS YOU STRENGTHENED OUR COMMUNITY LAST YEAR THROUGH FEDERATION:

- More than **5,000** people logged **16,000** volunteer hours for community organizations — equaling almost **\$400,000** in paid time — through our **Jewish Volunteer Center**
- The **High Holiday Welcome Program** provided **2,350** unaffiliated Miami Jewish residents with free tickets to services at Miami-area synagogues
- More than **30,000** viewers attended the **Miami Jewish Film Festival**, which screened over **80** films at different venues across Miami. The festival is part of Federation's **Center for the Advancement of Jewish Education**

CONNECTING UNITING SECURING

Serving one of the nation's most diverse Jewish communities, Federation supports programs and activities that reflect our deep multicultural roots. From volunteer opportunities to educational events to missions to Israel, Federation unites our people for the greater good. Through our Jewish Community Relations Council, we stand strong in the face of anti-Semitism and the hateful boycott, divestment and sanctions (BDS) movement against Israel. With passion and vision, programs highlight the traditions that bind us together and strengthen our shared commitment to our community and our spiritual homeland. Federation is ensuring that we connect and secure the Jewish people now and always.

- More than **2,000** Jews in home, hospital or institutional settings received comfort and spiritual solace from visits by **30 Mishkan Miami** chaplains and volunteers
- Through our **Office of Community Security**, **168** local Jewish facilities received security assessments and consultations
- **Nine** local organizations received Federation **Jewish Incubator Grants** intended to launch innovative community-based initiatives and create new social-service, educational and identity-building programs
- **11** local organizations received **Women's Impact Initiative** grants focusing on empowering women and girls in our local Jewish community.

Caring for our Jewish Family in Israel and Worldwide

SOME OF THE WAYS YOU PROVIDED A LIFELINE FOR JEWS AROUND THE WORLD LAST YEAR THROUGH FEDERATION:

IN ISRAEL

- **29,300** new *olim* (immigrants to Israel) — many from places at risk — benefited from intensive Hebrew language classes and acculturation programs offered by **The Jewish Agency for Israel**
- **47** families of children with disabilities received subsidies for treatments and services from Israeli nonprofit organization **Beit Issie Shapiro**
- **17 million** tons of food from the catering industry, hotels, and the IDF were rescued and redistributed to **200** nonprofit partners serving **175,000** needy people in **70** Israeli cities
- **56,000** elderly individuals were able to live at home with dignity and independence through support services and social activities in more than **270** partner communities

EMBRACING STRENGTHENING RESCUING

Across oceans and continents, from dynamic cities in Israel to remote corners of the former Soviet Union and many places in between, we are fulfilling our collective responsibility of caring for Jews worldwide. Working with our overseas partners The Jewish Agency for Israel, the American Jewish Joint Distribution Committee (JDC), World ORT and other nongovernmental organizations, Federation brings help and hope to Jews in need in Israel and in more than 70 other countries worldwide. Whether they are experiencing poverty or political strife, are victims of domestic violence or terrorism or need education and training, our programs touch the lives of people wherever a Jewish heart beats.

WORLDWIDE

- **110,000** needy and elderly Jews in the former Soviet Union received a variety of welfare and relief supplies and services
- **8,500** youth participated in Jewish summer and winter camps organized by **The Jewish Agency for Israel** in the former Soviet Union
- **Friends of Yajad-Venezuela** and the **JDC** are working closely with the Venezuelan Jewish community to provide food and medicine to help care for the most vulnerable on an **ongoing** basis
- **511** individuals in Argentina, including children, received hunger relief assistance this year through **Mezonot**, a **JDC** program
- **4,482** people in war-torn Ukraine received food, medicine and other essential supplies from the **JDC**.

Summary of 2018-2019 Allocations

LOCAL AGENCIES AND SERVICES

Jewish Education

Center for the Advancement of Jewish Education (CAJE)	\$1,155,741
Day Schools	
Day School Enhancement Grants	80,000
Day School Hardship Scholarships	150,000
Beth David/Gordon Day School	30,583
Hebrew Academy (RASG)	231,706
Hochberg Lower School, Posnack East	63,032
Kesher L.D.	153,687
Lehrman Community Day School	110,026
Mechina of South Florida High School	43,078
Scheck Hillel Community School	417,724
Temple Beth Am Day School	103,685
Yeshiva Elementary School	134,865
Yeshiva Toras Chaim/Toras Emes Academy of Miami	336,324
Holocaust Memorial Miami Beach	50,000
Holocaust Memorial - Targeted Grants	50,000
Jewish Museum of Florida-FIU	20,000
Limmud Miami	7,500
Sue & Leonard Miller Center for Contemporary Judaic Studies at the University of Miami	15,000
Synagogue School Supplemental Scholarship Program	80,000
Teacher Fringe Benefits Program	255,000

Total **\$3,487,951**

Jewish Identity

Alexander Muss High School in Israel	\$145,645
BBYO	51,440
Dave and Mary Alper Jewish Community Center on The Jay Morton-Levinthal Campus (Alper JCC)	899,149
Florida Hillels (Central Florida Hillel, Hillel at FIU, Hillel at FSU, Hillel of Broward and Palm Beach, Hillels of the Florida Suncoast, UF Hillel, UM Hillel)	429,000
Galbut Family Miami Beach Jewish Community Center on the Simkins Family Campus (Miami Beach JCC)	366,500
High Holiday Welcome Program of the Greater Miami Jewish Federation	90,000
Israel Programs Scholarships	60,000
K Space	5,000
Michael-Ann Russell Jewish Community Center on the Sanford L. Ziff Campus (MARJCC)	928,099
Moishe House Miami	20,000
Onward Israel	45,000
Overnight Camp Scholarships	122,658
PJ Library	110,000
Southern NCSY	20,000
Taglit-Birthright Israel	211,526
The Tribe	8,000
YEHUDI	5,000

Total **\$3,517,017**

Social, Health and Human Services

Association for Jewish Special Education	\$1,000
College Scholarships (Sylvia Tuman Fund)	36,514
Friendship Circle Miami	7,000
Friendship Circle of Miami Beach and North Dade	5,400
Hebrew Free Loan Association of South Florida	47,105
Helping Hands Kosher Food Ko-Op	6,000
Holocaust Survivors Program	147,750
Hurricane Relief	160,973
Jewish Adoption and Family Care Options (JAFCO)	20,000
Jewish Community Services of South Florida (JCS)	2,621,417
Jewish Volunteer Center of the Greater Miami Jewish Federation	57,000
JWorks Miami	93,252
Miami Jewish Health Systems	95,234
Mishkan Miami: The Jewish Connection for Spiritual Support	200,000
Mount Sinai Medical Center	42,420

Total **\$3,541,065**

Jewish Incubator Grants

A Wider Bridge	\$5,600
Chai Lifeline	5,600
Congregation Dor Chadash	7,400
Friendship Circle of Miami Beach and North Dade	5,600
Galbut Family Miami Beach Jewish Community Center on the Simkins Family Campus (Miami Beach JCC)	8,000
Michael-Ann Russell Jewish Community Center on the Sanford L. Ziff Campus (MARJCC)	5,600
Nicklaus Children's Hospital Foundation, Inc.	6,800
Temple Beth Am	5,600
Yodeah, Inc.	6,400

Total **\$56,600**

Women's Impact Initiative Grants

Hochberg Lower School, Posnack East	\$1,700
Jewish Adoption and Family Care Options (JAFCO)	8,700
Jewish Education Center of South Florida	2,500
Jewish Women's Theater of South Florida	5,500
Michael-Ann Russell Jewish Community Center on the Sanford L. Ziff Campus (MARJCC)	2,500
National Council of Jewish Women - Greater Miami Section	4,200
Nicklaus Children's Hospital Foundation, Inc.	8,000
Scheck Hillel Community School	7,000
Southern NCSY	3,500
University of Miami Hillel	6,000
Yodeah, Inc.	3,400

Total **\$53,000**

Community Organization and Central Services

Agency Executives Retirement Plan	\$52,000
Audit and Accounting Fees for Local Agencies	191,703
Building Services	240,470
Contingency Reserve	100,000
Demographic Study	25,000
Greater Miami Jewish Federation Community Services, Planning & Allocations, Community, Security, Administration, Human Resources Development, Outreach Services, etc.	1,752,363
Jewish Community Relations Council of the Greater Miami Jewish Federation	260,332
Organization for Leadership Advancement in Miami of the Greater Miami Jewish Federation	54,845

Total **\$2,676,713**

Total for all Local Agencies and Services **\$13,332,346**

- Federation gratefully receives an allocation from the United Way of Miami-Dade County in support of three beneficiary agencies: Alper JCC, JCS, MARJCC.
- The Foundation of the Greater Miami Jewish Federation received grants from the Weinberg and Applebaum Foundations to support identified community priorities.

NATIONAL AGENCIES AND SERVICES

70 Faces Media	\$23,000
American Jewish Committee	3,000
American Jewish World Service	2,500
Anti-Defamation League	3,000
BBYO	2,500
Benjamin Hornstein Jewish Professional Leadership Program at Brandeis University	1,500
Contingency Reserve	6,700
Foundation for Jewish Camp	1,500
Hebrew Union College School of Jewish Communal Service	1,500
HIAS	11,000
Hillel International	58,000
Hurricane Relief	124,879
Jewish Community Centers Association of North America	57,000
Jewish Council for Public Affairs	31,000
Jewish Educational Loan Fund (JELF)	3,000
Jewish Labor Committee	1,000
Jewish War Veterans of the USA	1,000
JFNA Jewish Education and Engagement Unit	10,000
JPRO Network	2,500
Moishe House	20,000
National Jewish Center for Learning and Leadership (CLAL)	1,500
NCSEJ: National Coalition Supporting Eurasian Jewry	7,500
The Network of Jewish Human Services	4,000
Orthodox Union	1,000
Project Interchange, an Institute of the American Jewish Committee	2,000
Union for Reform Judaism	1,000
United Synagogue for Conservative Judaism	1,000
Wurzweiler School of Social Work at Yeshiva University	1,500

Total **\$384,079**

An efficient and effective organization.

A full **90 cents of every dollar** donated to the Greater Miami Jewish Federation/UJA Campaign goes directly to programs and services, making a big impact on those in need.

OVERSEAS AGENCIES AND SERVICES

The Jewish Federations of North America	\$5,677,216
American Jewish Joint Distribution Committee, Israel Action Network, The Jewish Agency for Israel and World ORT	
Argentina Welfare & Relief	27,000
Beit Issie Shapiro	62,000
Beit Singer	100,000
Elderly Welfare in the former Soviet Union	252,000
Ethiopian-Israeli Initiative	90,000
Ethiopian National Project	55,000
Food Insecurity Grants	70,000
Fund for Victims of Terror	50,000
Israel and Overseas Department	254,233
Israel Trauma Coalition	10,000
Masa Israel Journey	60,000
Migdal Ohr	10,000
Negev Funding Coalition	25,000
Partnership Initiative in the Israeli City of Yerucham	395,000
Religious Diversity	50,000
Women's Amutot Initiative Grants	267,000
Venezuela Relief	270,102
Yad Sarah	100,000

Total **\$7,824,551**

Total for all Allocations **\$21,540,976**

Greater Miami Jewish Federation Consolidated Financial Information

Consolidated Statement of Activities

The following is a summary of the Greater Miami Jewish Federation audited Statement of Activities for the fiscal year ending June 30, 2018. For a copy of the full financial statement and independent auditor's report, please visit JewishMiami.org/charitynavigator.

Revenues, Gains/(Losses) and Other Support

Campaign and Other Contributions, Gross	\$26,711,635*
Less:	
Grant from The Foundation of the Greater Miami Jewish Federation	(3,252,215)
Provision for Estimated Uncollectible Pledges	(1,263,336)
Merchant Fees	(71,861)
Non-Campaign Contributions and Bequests	35,510,427
Investment Income/(Losses)	17,250,756
Other Income	3,111,961
Total Revenues, Gains/(Losses) and Other Support	\$77,997,367

Expenses

Allocations/Grants	\$35,699,945
Program (Community) Services	8,531,228
Management and General	2,664,487
Fundraising	3,752,176
Total Expenses	\$50,647,836
Changes in Net Assets	\$27,349,531
Net Assets at Beginning of Year	263,093,361
Net Assets at End of Year	\$290,442,892

* Federation's 2017 Campaign closed at \$22,473,000. Since Annual Campaigns cross multiple fiscal years, the total listed may differ from the amount at which the Campaign closed. This is in accordance with Generally Accepted Accounting Principles (GAAP).

4-Star Rating —

The highest possible — was awarded to Federation from Charity Navigator, America's largest independent evaluator of charities.

The Greater Miami Jewish Federation is a volunteer-driven organization powered by passionate, caring people who give their time to make our world a better place. Nearly 1,000 Federation volunteers thoughtfully guide the distribution of financial resources. They use advocacy efforts to leverage Federation dollars and secure additional funding, and provide thousands of hours in hands-on assistance to community organizations and their clients.

A Gift for the Jewish Future

For more than half a century, The Foundation of the Greater Miami Jewish Federation has enabled hundreds of philanthropic individuals and families to support vital services in Miami, in Israel and around the world through meaningful, strategic and tax-wise charitable gifts.

As of June 30, 2018, The Foundation held **\$330 million** in assets representing **721** donor families and organizations.

During 2018, **\$38 million** in contributions and bequests were added to new and existing funds. Grants valued at **\$30 million** were awarded to Federation, our beneficiary agencies and other charities.

*As of 6/30/18

The Jewish Community Trust Fund is Federation's unrestricted endowment. It is a collection of unrestricted bequests, large and small, from donors seeking to enhance our collective Jewish future.

Campaign Endowment Funds (which include **Lion of Judah Endowment Funds**) are permanent endowments designated by donors to perpetuate an annual gift to the Federation/UJA Campaign. They provide support in the name of the donor or a loved one to provide Federation with the resources to care those in need, meet unexpected challenges and plan for the future, now and forever.

Donor-Advised Funds or Philanthropic Funds are "charitable bank accounts" that allow donors to realize important tax advantages and make charitable contributions when the time is right.

Supporting Organizations are a means by which donors can involve family members in their philanthropy.

Launched in January 2013, **Create a Jewish Legacy (CJL)** is a collaborative endowment program benefiting Miami's Jewish agencies, synagogues, day schools and The Foundation of the Greater Miami Jewish Federation.

As of June 30, 2018, **732** individual and families have signed declarations of intent through CJL valued at over **\$50 million** in estimated expectancies. **\$8.5 million** in cash has been received by beneficiary organizations.

Greater Miami Jewish Federation 2018-2019 Officers

Jeffrey Scheck
Chair of the Board

Amy N. Dean
Immediate Past Chair

Sara Bejar
Vice Chair and
Women's Philanthropy
President

Elise Scheck Bonwitt
Vice Chair

Mojdeh Khaghan Danial
Vice Chair

Michelle S. Diener
Vice Chair

Isaac K. "Ike" Fisher
Vice Chair and General
Campaign Chair

Steven M. Foldes
Vice Chair and The Foundation
of the Greater Miami Jewish
Federation Chair

Steven Gretenstein
Vice Chair and Financial
Management
Committee Chair

Dr. Bruce Kohrman
Vice Chair and Planning and
Distribution Committee Chair

Sidney M. Pertnoy
Vice Chair

Barbara Shrut
Vice Chair and Administrative
Committee Chair

Stanley Weinstein
Vice Chair and
Israel and Overseas
Committee Chair

Hedy K. Whitebook
Vice Chair

Ray Ellen Yarkin
Vice Chair

Matthew L. Adler
Secretary

Jacob Serfati
Associate Secretary

Richard Yulman
Treasurer

Robin Jacobs
Associate Treasurer

Jacob Solomon
President and Chief
Executive Officer

2018-2019 Board of Directors

Leonard Abess
 Joe Ackerman
 Daniel Ades
 Michael M. Adler **
 L. Jules Arkin **
 Tobi Ash
 Jonathan Awner
 Terri Bachow
 Scott Baena
 Ryan Bailine
 Rabbi Jeremy Barras
 Larry Bassuk
 Saby Behar **
 Edward Beiner
 Michelle W. Ben-Aviv
 Ariel Bentata
 Julie Russin Bercow
 Evan Berger
 Helene Berger
 Paul Berkowitz
 Richard N. Bernstein
 Fran F. Berrin
 Robert G. Berrin **
 Brian L. Bilzin **

Joel Birnbaum
 Andrew "Andy" Blank
 Alex Blavatnik
 Rep. Elaine Bloom
 Jacqueline Berenson Brad
 Norman Braman **
 Noah Breakstone
 Steven J. Brodie
 Melissa Buckner
 John M. Bussel
 Rachel Camber
 Adam Carlin
 Amy Berger Chafetz
 Wayne Chaplin
 Yael Sulton de Chocrón
 Rebeca Delaster
 Regina Del Castillo
 Beth Ertel
 Nily Falic
 Corey Feinsilver
 George Feldenkreis *
 Rabbi Robyn C. Fisher
 Elisabeth Frank
 Julie Franklin

Mikki Futernick *
 Elinor Ganz
 Gary Gerson *
 Robert C. Gilbert
 Barbara Black Goldfarb **
 Lisa Goldstein
 Martin B. Goodman
 Shelley Niceley Groff
 Barry T. Gurland
 Alex Halberstein
 Daniel Halberstein
 Adam Carlin
 Seth Heller
 Robert Hertzberg
 Steven Hurwitz
 Larry Joseph
 Ian Kaplan
 Arnaud Karsenti
 Clarita Kassin
 Evelyn Katz
 Ezra Katz **
 Ruben Kloda
 Laura Koffsky
 Ilene Kossman

Steven J. Kravitz **
 Paul Kruss
 Israel Lapciuc
 Edie Laquer
 Murray Laulich
 Donald E. Lefton **
 William Lehman **
 David Leibowitz
 Marc Levin
 Harry A. "Hap" Levy **
 Nathan Lewinger
 Diane Lieberman
 Nancy Lipoff
 Norman H. Lipoff **
 Janice Lipton
 Adam Lustig
 Ellen Mandler
 Dr. Rick Mars
 Steven Messing
 Gail Meyers
 Dr. Mark Oren
 Nedra Oren **
 Aaron S. Podhurst **
 Dorothy Podhurst

Michael Rudd
 Abe Rudman
 Shana Lewinger Russo
 Dr. Joel Sandberg
 Sheree Savar
 David M. Scharlin
 Gloria Scharlin *
 Linda Schechter
 Michael Scheck **
 Raquel Scheck
 Steven Scheck
 Elizabeth Schwartz
 Maxine E. Schwartz *
 Lily Serviansky
 Hannah B. Shear
 Morrie H. Siegel
 Mytyl Simancas-Bister
 Michael Simkins
 Dr. Joseph A. Singer
 Mauricio Sion
 Brad Sokol
 Jerry Sokol
 Jay Solowsky
 Tracey Spiegelman

Joy Spill
 Lourdes Gabriela Suarez
 John Sumberg
 Michael Tabacinic
 Denise Tamir
 Elise Udelson
 Michael S. Wagner
 Scott Wagner
 Steven Wagner
 Jessica Weber
 Debra Braman Wechsler
 Robert I. Werner
 Norma Kipnis Wilson *
 Andrew Wolf
 Howard Wolofsky
 Gary Yarus
 Rabbi Ariel Yeshurun
 Nancy Zaretsky
 Isaac Zelcer **
 Regina F. Zelonker
 Rabbi Yochanan Zweig

* Life Member
 ♦ Federation Past President or Past Board Chair

2018-2019 Standing Committees

Administrative

Barbara Shrut

Agency Support

Amy Berger Chafetz
 Michael Wagner

Audit

John Sumberg

Building Operations

Steven Hurwitz

Bylaws and Governance

Rep. Elaine Bloom

Campaign Cabinet

Isaac K. "Ike" Fisher

Elevate Leadership

Adam Lustig

Executive Evaluation and Compensation

Jeffrey Scheck

Federation/Synagogue Relations

Rabbi Jeremy Barras
 Steven Scheck

Financial Management

Steven Gretenstein

The Foundation of the Greater Miami Jewish Federation

Steven M. Foldes

Holocaust Memorial Miami Beach

Sidney M. Pertnoy

Investment

Steven Wagner

Israel and Overseas

Stanley Weinstein

Israel Engagement

Mytyl Simancas-Bister
 Denise Tamir

Jewish Community Relations Council

Nancy Zaretsky

Jewish Volunteer Center

Tobi Ash

Marketing and Communications

Janice Lipton

Miami Beach Branch Board

Scott Wagner

Mishkan Miami of the Greater

Miami Jewish Federation

Lourdes Gabriela Suarez

Nominating

Robert G. Berrin

North Dade/Aventura Branch Board

Dr. Rick Mars

Philanthropic Initiatives

Barbara Black Goldfarb

Planning and Distribution

Dr. Bruce Kohrman

Pledge Redemption

Barry T. Gurland

South Dade Branch Board

Andrew Wolf

The Network

Evan Berger
 Jacqueline Berenson Brad

Women's Philanthropy Board

Sara Bejar

Senior Management Team

Jacob Solomon

President and
 Chief Executive Officer
 786.866.8600
 jsolomon@gmjf.org

Oksana Cardini

Chief Financial Officer
 786.866.8474
 ocardini@gmjf.org

Mimi Klimberg

Chief Technology and
 Analytics Officer
 786.866.8410
 mklimberg@gmjf.org

Michelle Labgold

Chief Planning Officer
 786.866.8492
 mlabgold@gmjf.org

Jeffrey Y. Levin

Chief Development Officer
 786.866.8420
 jlevin@gmjf.org

Bonnie Reiter-Lehrer

Chief Marketing and
 Communications Officer
 786.866.8401
 breiter@gmjf.org

The Power of Community Begins With You

The Greater Miami Jewish Federation is more than any one of us. It is all of us working together for a strong and united Jewish community. Here are some of the ways you can get involved:

Volunteer for a hands-on role helping our neighbors.
ivolunteer.JewishMiami.org 786.866.8680

Participate in one of our more than 50 committees.
ElevateLeadership@JewishMiami.org 786.866.8414

Contribute to the Annual Federation/UJA Campaign.
JewishMiami.org/donate 305.576.4000

Fundraise for Federation.
Campaign@JewishMiami.org 786.866.8425

Create a legacy gift to ensure a strong future for the Jewish people.
Foundation@JewishMiami.org 786.866.8627

Travel on a mission.
Missions@JewishMiami.org 786.866.8436

Sponsor events throughout the year.
CorporateSponsorship@JewishMiami.org 786.866.8414

Advocate for Israel and other important issues.
CommunityRelations@JewishMiami.org 786.866.8486

Give spiritual support to others.
MishkanMiami@JewishMiami.org 786.866.8620

Join our Professional Advisors Council (PAC).
PAC@JewishMiami.org 786.866.8414

Connect with us on social media.
 @JewishMiamiFan
 @JewishMiami
 @JewishMiami
 youtube.com/JewishMiami

Network with your peers		
Attorneys' Division	Attorneys@JewishMiami.org	786.866.8414
Real Estate Division	RealEstate@JewishMiami.org	786.866.8426
The Network (under 45)	TheNetwork@JewishMiami.org	786.866.8448

Engage with like-minded community members		
International Division	InternationalDivision@JewishMiami.org	305.705.0800
Women's Philanthropy	WP@JewishMiami.org	786.866.8442

Proud Business Partners
of the Greater Miami Jewish Federation

**WE GRATEFULLY ACKNOWLEDGE
OUR PROUD BUSINESS PARTNERS.**

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

THANKS TO THE COMMITMENT OF THESE CORPORATE SPONSORS IN 2018-2019, FEDERATION WAS ABLE TO MAXIMIZE THE FUNDS ALLOCATED FOR VITAL SOCIAL-SERVICE PROGRAMS IN MIAMI, IN ISRAEL AND WORLDWIDE.

IT'S MORE THAN GOODWILL, IT'S GOOD BUSINESS.

If you would like to learn about corporate sponsorship opportunities with the Greater Miami Jewish Federation, please contact Adam Kaplan at akaplan@gmjf.org or 786.866.8414.

Thank *You*

for helping bring our cherished Jewish values to life every day through your support of the Greater Miami Jewish Federation.

The Mission of the Greater Miami Jewish Federation is to mobilize human and financial resources to care for those in need, strengthen Jewish life and advance the unity, values and shared purpose of the Jewish people in Miami, in Israel and around the world.

Stanley C. Myers Building
4200 Biscayne Boulevard
Miami, FL 33137

305.576.4000
JewishMiami.org