

2014 IMPACT REPORT

Community by the Cabinful

TABLE OF CONTENTS

- 2 Giving Leaders Tools to Make Their Dreams a Reality
- 4 The Road to Inclusive Jewish Camping
- 6 Day Camps Join the Field
- 8 Collaborating to Build a Vision at the Community Level
- 10 Expanding the Field Through Specialty Camps
- 12 Impact & Support

Dear Friend of Jewish Camp,

Each year, the Foundation for Jewish Camp (FJC) creates additional opportunities to ensure that more children experience the magic of Jewish camp. We are proud that in 2014 77,000+ campers and 11,000+ college-aged counselors benefited from immersive summer experiences. Cumulatively over the past five years, we have helped provide over 420,000 overnight camp experiences, introducing more than 180,000 first-time campers to the joys of Jewish camp.

Your generosity allows us to dream big and continue to grow the field of Jewish camp. Through our collective efforts in 2014, you enabled us to launch four new specialty camps, expand options for children with disabilities, pilot our affordability initiative, BunkConnect®, and expand our engagement with day camps and summer teen travel programs. In March 2014, we gathered over 700 professionals, lay leaders, educators, and philanthropists, with a common passion for creating a more vibrant Jewish future, at our fifth, and largest, biennial convening of the field, Leaders Assembly.

Jewish summer camps are amongst some of the most effective, long-standing institutions in our community, providing extraordinary laboratories for Jewish education, expression, and growth. FJC's role on behalf of the 155+ camps in our network is to advocate throughout the community and among funders, to develop inspired camp leadership at every level, and to strengthen camp programs and operations. Though they appear as fun and games, camps are actually intentional and purposeful communities with robust and diverse ways for young children, teens, young adults, parents, and staff to connect to Jewish life in a powerful and meaningful way.

FJC's overall impact to secure the Jewish future may be best described by Jeffery R. Solomon, President of the Andrea and Charles Bronfman Philanthropies:

“**The Foundation for Jewish Camp has reenergized this field. Its lay and professional leaders developed strategies for today's needs and its range of services includes the professionalization of camps, modernization of the capital infrastructure, and providing financial incentives for parents to select a Jewish camp. There are clear goals and objectives that are continuously monitored and measured. It is a wonderful story of improving Jewish life in the 21st century.**”

A Tale of 2 Fields: Lessons from the Jewish GDP
eJewishPhilanthropy, 2/9/15

To ensure that FJC continues to have maximum impact on our community, FJC's lay leadership and professional staff used the Pew Study as the catalyst to re-evaluate our five-year Strategic Plan at its mid-point, assessing our performance and reimagining our future opportunities. The re-established road map, Our Path to 2020, focuses on three main areas: Leadership Development, Jewish Impact and Field Expansion. These foci lead to more campers participating in Jewish summer experiences, creating an enriched and vibrant Jewish community.

As you read our 2014 Impact Report, know we are grateful for your partnership and your investment in FJC. Together we inspire a lifelong commitment to Jewish living and strengthen the Jewish community for future generations.

Jeremy J. Fingerman
CEO

Peter J. Weidhorn
Chair, Board of Directors

GIVING LEADERS TOOLS TO

MAKE THEIR DREAMS A REALITY

Judy Spatz

Immediate Past President, Camp JRF

Rabbi Isaac Saposnik

Executive Director, Camp JRF

Located in the Pocono Mountains, Camp JRF serves 400 children from across North America each summer. It is the only camp of the Reconstructionist movement.

In the spring of 2009, we sat in a conference room outside of New York and discussed what it means for a lead professional and board chair to work together. It was in the middle of Isaac's participation in the Executive Leadership Institute (ELI) and it was one of the first times we had the opportunity to really focus on board development. It helped to lay the groundwork for a strong working relationship between us and it was the catalyst to build the board we needed for Camp JRF to continue to grow.

Over the year-and-a-half ELI program, we had the opportunity to craft a new vision for Camp JRF, build a staff team of talented and committed professionals, and plan for the future. At the core of this planning was the acknowledgement that our future success would be dependent on increased enrollment. The first stage of our recently completed strategic plan — to build a new camper village — was based in this knowledge. With the help of the ELI framework, we began to craft an action plan for what would become our Eco-Village, a new area of camp built using sustainable materials and green technologies.

We started with the kernel of an idea: we would use yurts instead of cabins. We hired an architect, he met with our board and our campers, and we began designing. When we received a matching grant of \$100,000 from the Marcus Foundation, whose generous support of ELI and its graduates continued long past our completion of the

“The holistic approach to executive training, from business sense to fundraising skills, to board development, made it possible for us to move from a start-up to a serious organization. Without the guidance of the program, and the ongoing financial support of FJC and the Marcus Foundation, the village simply wouldn't exist.”

program, we were ecstatic. We never could have imagined that it would take nearly five years, countless meetings with environmental agencies, building code variances, and more than \$2.5 million to bring the village to life. We opened this past summer to rave reviews from our campers, staff, families, and supporters. As Jeremy Fingerman, CEO of Foundation for Jewish Camp, said at our dedication, we have made our dream a reality, we created a village that was uniquely Camp JRF.

Isaac is fond of saying that he didn't learn about septic systems in rabbinical school. The same could be said about so many parts of the building process and the everyday 'business' of camp. And while that training has come into great use in so many parts of his work, it was his participation in ELI that allowed the Eco-Village to become a reality.

The holistic approach to executive training, from business sense to fundraising skills, to board development, made it possible for us to move from a start-up to a serious organization. Without the guidance of the program, and the ongoing financial support of FJC and the Marcus Foundation, the village simply wouldn't exist. And without it, our future would not be as promising.

It's a long way from that meeting room in New York to our Eco-Village in the Poconos. But at every step along the way, we have realized just how lucky we are to be bolstered by the ELI experience and the ongoing support of FJC.

THE ROAD TO INCLUSIVE JEWISH CAMPING

Jay Ruderman

President, Ruderman Family Foundation

The late night in the bunks with friends, swimming in the lake, color war breakout that always came as a surprise and the bug juice at lunch. Those memories for a lifetime were and are priceless for the tens of thousands of Jewish youngsters who had the privilege of attending a Jewish summer camp.

But they should be memories for everyone in our community — not just for the “privileged.” That privileged group often excludes young people with disabilities. While Jewish organizations and institutions around the globe are focused on continuity, it is unfortunate that many do not see people with disabilities as part of that future. The Ruderman Family Foundation (RFF) does — and so does the Foundation for Jewish Camp. Unlike almost any other experience, Jewish camp can create, deepen, and sustain Jewish identity in the most unassuming way possible. What better place to model behavior?

Our support for FJC stems from the belief that a fully inclusive Jewish community will be possible when individuals internalize the concept. People need to see inclusion as the norm and feel a personal responsibility for action if it doesn't exist. A Jewish summer camp experience has often been described as “transformational” — and we agree that the impact of summer camp experiences carries over into other facets of campers' lives. If inclusion is the norm, then

people with disabilities will be a natural and integral part of a camp community, followed by the classroom, workplace, and marriage and family settings. Our theory of change is rooted in exposing our community, especially our young, to people with disabilities. This raises awareness, which is the first step towards change — and the return on investment that the Ruderman Family Foundation is seeking is nothing short of change in both attitude and behavior.

FJC's approach to this goal is a strategic one, one of partnership and collaboration. Our work with FJC is all encompassing. Bringing our approach into the spotlight at Leaders Assembly in March, 2014 heightened awareness with those poised to take action and set the example of what inclusion and a diverse community really can look like. Now, together, RFF and FJC are working with individual camps and communities to make this a reality for more families.

We believe that the work of FJC in promoting inclusive Jewish camping is likely to advance the cause of a fair and socially just community across the board, one that is consistent with Jewish values. An inclusive community is a stronger community, and a stronger community is the foundation for sustainability and continuity.

“We believe that the work of FJC in promoting inclusive Jewish camping is likely to advance the cause of a fair and socially just community across the board, one that is consistent with Jewish values. An inclusive community is a stronger community, and a stronger community is the foundation for sustainability and continuity.”

DAY CAMPS JOIN THE FIELD

Genna Singer

Director of Camps, JCC Manhattan

“As a day camp director, this was my most full exposure to the work of the Foundation and what it can provide to our camps. Sitting in rooms filled with thoughtful Jewish educators and leaders, all who see the true power of camp, while also acknowledging that camp is simply a vehicle for growing Jewish leaders was remarkable.”

This past spring, I had the chance to attend the Foundation for Jewish Camp's Leaders Assembly. As a camp director, I have thankfully participated in a number of conferences and learning opportunities over the past few years; and have had the opportunity to be a part of a number of networking opportunities to meet and get to know other directors as well. But this was different. Leaders Assembly was a chance to learn, listen, network and so much more. I was part of the growing field of Jewish camp.

As a day camp director, this was my first full exposure to the work of the Foundation and what it can provide to our camps. Sitting in rooms filled with thoughtful Jewish educators and leaders, all who see the true power of camp, while also acknowledging that camp is simply a vehicle for growing Jewish leaders was remarkable. I was able to engage in conversations about the future of Jewish life, while also adding ideas about the importance of working with families both during the summer and throughout the school year.

One of the most poignant conversations I experienced at Leaders Assembly was during a session with the team from the iCenter for Israel Education. It was my first time meeting their staff and hearing their methodology. As a camp, we have struggled with the best way to introduce Israel, its culture and language, while helping our campers create a connection there. My experience at Leaders Assembly opened my eyes to the amazing opportunities that the Foundation for Jewish Camp provides for camps around the country. I was now also able to access all the experiences and best practices that overnight camps have had to better my own professional experiences and heighten the Jewish impact for my campers.

I spoke with FJC about possible opportunities for our camp. As a result, our leadership attended Cornerstone Fellowship in May, and hopes to continue that experience this year. Cornerstone reminded me of the true power of camp, and of camp staff. I marveled at the young counselors and their liaisons working together to develop thoughtful, engaging programs rooted deeply in Jewish values and experience. Our work with FJC will continue as we explore additional opportunities for the future.

COLLABORATING TO BUILD A VISION AT THE COMMUNITY LEVEL

Natana Shek

Director, Generations Fund, Federation CJA
Montreal, Canada

Federation CJA's Generation Fund was launched in early 2008 with the vision of creating a Jewish Continuity Endowment Fund and implementing high impact initiatives to ensure a vibrant, relevant and sustainable Jewish community in Montreal for years to come.

From its inception, we understood the high return that Jewish overnight camping provides. By introducing Jewish traditions, values and relationships to our children, Jewish overnight camps inspire them to become passionate, proud and engaged Jewish adults.

What we did not know then was how best to go about attracting more kids to participate in our Jewish overnight camps, and how to ensure that the quality of the experience they had there was excellent.

In the process of surveying the best overnight camp programs across North America, we discovered a phenomenal resource: the Foundation for Jewish Camp

(FJC). Together, we embarked on what has become an invaluable partnership. The generosity and experience of FJC's professional team continues to strengthen our community.

The Foundation for Jewish Camp spent a lot of time learning about the specific needs of our community. Only then did they begin to work with us in building a comprehensive strategy and systematic approach for our Montreal Jewish camps.

FJC's professional leadership has been instrumental in providing guidance, expertise and leveraged matching funds for our local camping initiative. Our community has benefited greatly from this very special partnership:

1. Camper acquisition strategies such as One Happy Camper™, incentive grants for first-time campers as well as a multi-year middle income access program. This program freezes fees for middle income families, providing long-term reassurance

“FJC’s professional leadership has been instrumental in providing guidance, expertise and leveraged matching funds for our local camping initiative. Our community has benefited greatly from this very special partnership.”

to families and demonstrating that camp affordability is here to stay. We are in constant communication with professionals at FJC about new ways to expand incentive, access and marketing strategies to identify and attract new target populations, including Russian-speaking families, interfaith families and Jewish families outside Montreal proper.

2. Capacity building programs aimed at promoting the economic and long-term institutional viability of individual camps by strengthening their governance

and professional leadership capabilities, revenue-generating enrollment, fundraising strategies and long-term planning processes, including facility planning. Jewish content and education programs that expand the range of Jewish programmatic and consulting offerings to our Jewish camps, in order to help them provide richer, more meaningful Jewish programs and environments as well as specialty programs.

Through our Camp Initiative, we have supported our community of local camps and worked with them to expand access to, and intensify the demand for high performing Montreal camps. This translates to thousands of children, teens and young adults having quality summer experiences, and being exposed to Jewish culture and values, while connecting with their peers. We could not have achieved these results without the guidance, expertise and support of the Foundation for Jewish Camp.

“Our excitement about expansion was moderated by some hesitation of how the market would respond to a notable Jewish camp organization providing a high-level of specialty instruction. The investment by the Foundation for Jewish Camp served as a catalyst to overcome our uncertainty, allowing us to test the market and our own organization.”

EXPANDING THE FIELD THROUGH SPECIALTY CAMPS

Miriam Chilton

VP/Youth, URJ

Paul Reichenbach

Director of Camping and Israel Programs, URJ

Already operating 13 residential camps, the Union for Reform Judaism (URJ) entered the specialty camp market in 2010 through the visionary leadership of the Foundation for Jewish Camp (FJC). When approached with the specialty camp incubator, we welcomed the opportunity to enter the specialty market because of the alluring prospect of attracting a new swath of campers. We knew many of the students enrolled in Reform temple religious schools attended specialty camps and were not registering for the more traditional, residential-camp model. Our excitement about expansion was moderated by some hesitation of how the market would respond to a notable Jewish camp organization providing a high-level of specialty instruction. The investment by the Foundation for Jewish Camp, supported by the Jim Joseph Foundation and The AVI CHAI Foundation, served as a catalyst to overcome our uncertainty, allowing us to test the market and our own organization.

With FJC's support we have embraced the role and importance of specialty camping. In 2010, the URJ opened 6 Points Sports Academy and in 2014, 6 Points Sci-Tech Academy. By the end of summer 2015, more than 3,500 campers will have had transformative, specialized and Jewish camp experiences. The URJ Camp system has grown by over 10% since 2010 because of our foray

into specialty camps. The new camps have been able to attract campers who want to pursue their passions, hone skills and most importantly develop an enduring love of their Judaism. Campers, and their families, no longer have to face the difficult decision of having to choose one over the other.

Specialty camps, by design, serve a specific population exclusively. The idea that immersive Jewish experiences are intertwined in building, nurturing and sustaining that population is the ultimate lesson. Judaism isn't something that you check-off of a to-do list. Jewish specialty camps are inspiring young Jews to embrace their Jewish values, history and practice which will guide them to find meaning, purpose and joy to better themselves, their communities and the world in any area of life they end up pursuing.

URJ Camps now number 15, with a goal of operating 20 camps by 2020. We are optimistic we will reach that number with the continued partnership with the Foundation for Jewish Camp. Our 16th camp, URJ 6 Points Sports Academy West, is intended to open in summer 2016, leveraging FJC's New Camp Accelerator. Together we will continue to grow our impact, test our boundaries and increase the number of Jews choosing to be Jewish, living Jewish lives and impacting the world in positive ways.

OVERNIGHT CAMP ENROLLMENT TRENDS

Your support for the Foundation for Jewish Camp drives enrollment growth for the field. Over the past 5 years, enrollment has increased by 16%, introducing 180,000 first-time campers and counselors to joyous summers at overnight camp. A steady base of programmatic grants and annual support has helped to create more than 420,000 overnight camp experiences cumulatively since 2010.

FINANCIAL OVERVIEW

FJC is able to fulfill its mission to increase the number of children who experience transformational Jewish summers, to advocate on behalf of the entire field of Jewish camps in the community and among funders, and to develop programs that inspire campers and staff making each summer the best it can be because of your commitment to Jewish camp. Thank you!

2014 Revenue: \$12,499,000

2014 Expenses: \$12,574,000

Our audited financial statements and IRS form 990 are available upon request.

PROGRAM AND PROJECT FUNDING

We express our deepest appreciation to the following foundations, organizations and individuals whose extraordinary support of our programs and initiatives enables FJC to make significant impact on the field of Jewish camp and the Jewish community.

AREIVIM HEBREW AT CAMP

The Steinhardt Foundation for Jewish Life
William Davidson Foundation

BUNKCONNECT™

The AVI CHAI Foundation
The Leader Family Foundation
The Michael and Andrea Leven Family Foundation
The Jack and Goldie Wolfe Miller Fund
Eileen and Jerry Lieberman Tzedaka Trust Fund

THE CORNERSTONE FELLOWSHIP

The AVI CHAI Foundation
Crown Family Philanthropies
The Marcus Foundation, Inc
The Morningstar Foundation

DAY CAMP INCUBATOR

UJA-Federation of New York

DISABILITIES INITIATIVES

The Mizrahi Charitable Family Fund
Corrine Packel

Staffing Grant

Leo Oppenheimer and Flora Oppenheimer Haas Foundation

Training of Inclusion Coordinators and Advocacy for Children with Disabilities at Jewish Camp

Ruderman Family Foundation

Training Guide for Inclusion at Jewish Camp

UJA-Federation of New York – Neshamot Fund

DONOR-DIRECTED GRANTS TO CAMPS

Israel Henry Beren Charitable Trust; Beren Athletic Facilities
Expansion Program
Gottesman Camp Waterfront Improvement Program
Jewish Community Foundation of Greater MetroWest NJ
UJA-Federation of New York

GOODMAN CAMPING INITIATIVE FOR MODERN ISRAEL HISTORY IN COLLABORATION WITH THE iCENTER

The Lillian and Larry Goodman Foundations
The AVI CHAI Foundation
The Marcus Foundation, Inc.

INSTITUTIONAL STRENGTHENING

UJA Federation of Greater Toronto

JWEST CAMBERSHIP

Jim Joseph Foundation

LEKHU LAKHEM III IN COLLABORATION WITH JCC ASSOCIATION

The AVI CHAI Foundation

MARKETING & TECHNOLOGY:

Tools for Recruitment & Retention at Jewish Camp

Anonymous

NADIV – SENIOR EXPERIENTIAL JEWISH EDUCATORS: Camp-School Partnerships

The AVI CHAI Foundation
Jim Joseph Foundation

NEW SPECIALTY CAMP INCUBATOR (INCUBATOR I & II)

Jim Joseph Foundation (Incubator I & II)
The AVI CHAI Foundation (Incubator II)

ONE HAPPY CAMPER™

Anonymous
Leo and Libby Nevas Family Foundation

PJ LIBRARY GOES TO CAMP

A One Happy Camper Partner
Harold Grinspoon Foundation

RUSSIAN-SPEAKING JEWISH OUTREACH INITIATIVE

Genesis Philanthropy Group

SCHOLARSHIP PROGRAMS

Anonymous
Israel Henry Beren Charitable Trust
Joan Borchardt
The Heyman-Merrin Family Foundation
The New Kalman Sunshine Fund

YITRO LEADERSHIP PROGRAM, COHORT II

The AVI CHAI Foundation

LEADERS ASSEMBLY

Plenary Sponsorship

The Lillian and Larry Goodman Foundations
One Happy Camper™
Ruderman Family Foundation

Presenting Sponsors: Enterprise and Innovation

AM SKIER
CampMinder
The Dime Bank

General Sponsorship

829 Studios
American Jewish University
Authentic Israel
BDO USA
CampBrain
CampDoc
Kelsey Media
Petak's Glatt Kosher Fine Foods & Catering
The National Museum of American Jewish History
The William Davidson Graduate School of
Jewish Theological Seminary
TriState Capital Bank

ANNUAL SUPPORT

We gratefully acknowledge the following donors whose generous contributions in 2014 enabled Foundation for Jewish Camp to support the field of Jewish camp in providing joyous Jewish summer experiences to more than 77,000 campers and 11,000 college-age counselors:

TRUSTEE GIFTS

Robert M. Beren
The Bildner Family
The Samuel Bronfman Foundation
The Gottesman Fund
The Harold Grinspoon Foundation
The Neubauer Foundation
Stacy Schusterman and Steven Dow

VISIONARY GIFTS

Julius and Susan Eisen
Julie Beren Platt and Marc Platt
Jewish Community Foundation of
Greater Metrowest NJ
Lippman Kanfer Family Foundation

LEADERSHIP GIFTS

Newton and Rochelle Becker Family Foundation
Scott Brody
The Community Development Trust
Robert J. and Carol Deutsch
Jeremy and Gail Fingerman
The Franco Family
Archie Gottesman and Gary DeBode
Arnold and Nina Harris
Jim Heeger and Daryl Messinger
Michael and Kristin Karp
Lois Kohn-Claar and Gary Claar
Neil and Jane Kuttner
Jay and Elena Lefkowitz
Gerry and Susan Maldoff
Marcia Weiner Mankoff and Doug Mankoff
Marc E. and Susan M. Sacks
Jodi J. Schwartz and Steven Richman
Martin Schwartz
Allan C. and Hinda Silber
Mark and Linda Silberman
Debbie Sollinger
Aimee Skier
Samuel and Ilana Vichness
Weidhorn Family Foundation
Lee and Melissa Weiss
Josh and Judy Weston
Jeffrey and Lesley Wolman
The Anne and Henry Zarrow Foundation

SUSTAINING GIFTS

The Estate of Paula Band and Howard M. Band
Marvin Israelow and Dorian Goldman
Samuel and Vicki Katz
David & Inez Myers Foundation
Barnett Rukin
Samuel and Helene Soref Foundation
Florence and Laurence Spungen Family Foundation
Wendy and Matt Waxman
Stuart and Jane Weitzman

SUPPORTING GIFTS

Arthur Aeder
Barry and Mimi Alperin
Harold E. and Helene Becker
The Blum-Kovler Foundation

Dennis and Jane Carlton
Jack Chester Foundation
John and Judy Craig
Robert David and Barbara Flessas
Dana Egert
Dr. Irl and Barbara Extein
Avram and Rhoda Freedberg
David and Heidi Geller
Laurie and Stephen Girsky
Richard and Lillian Gray
Dr. Stuart and Adrienne Green Family Foundation
Martin and Ruth Kornheiser
David Kuniansky
Martha Lefkowitz
Leslie Family Foundation
David Nathan Meyerson Foundation
Greater Miami Jewish Federation
Faye and Bunny Meisel
Philip and Barbara Moss
Kayla and John Niles
Morris W. and Nancy Offit
Rodger and Candy Popkin
Frank and Helen Risch
Dr. Joel and Nancy Roffman
Richard D. Rosman and Fran Morris-Rosman
Lief Rosenblatt
Robert Russell Memorial Foundation
Yisroel Schulman
The Kerri and Jeffrey Snow Family
Private Foundation
The New Kalman Sunshine Fund
David Weinstein and Clare Villari
Steven and Barbara Wolf
Rabbi David Wolpe
Zachs Family Foundation Inc.

COMMUNITY GIFTS

Rabbi Ramie Arian and Merri Lovinger Arian
Juli and Billy Bauman
Harvey and Jayne Beker
Rephael Bildner
Bertram J. and Barbara Cohn
Frances Cooperman
Erlbaum Family Foundation
Earl and Linda Ferguson
Cheryl Fishbein and Philip Schatten
Stephanie Fontenot
Phyllis and Henry Freedman
Joseph and Rae Gann Charitable Foundation
Eugene Grayver and Hilary Bienstock
Kenneth Heyman, Jr. and Mimi Marzell Heyman
Rena and Josh Kopelman
Lee and Cheryl Lasher
Alan and Marcia Leifer
Edward and Florence Paley Foundation
Dale Russakoff and Matthew Purdy
Perry and Gladys Rosenstein
Nicole Rubens
Barbara and Arthur Safran
Rose L. Shure
Helene Van Beuren
Drs. Neal Yudkoff and Judith Post

FRIENDS

Lee and Syd Blatt
DNE Caplan Family Foundation
Theodore and Alice Cohn
Al Cohn and Susan Kaufman Cohn
Drs. Bobbi and Barry Collier
Sara-Ann and Howard Erichson
Sandra and Steve Finkelman
Gil Forer and Cara Eisen
Michelle Gersen and Michael Zweig
Jacqueline and Howard Gilbert
Lori and Michael Gilman
Alan and Ellen Goldner
Howard and Emily Greenberg
Jerry H. and Linda Herman
Arie and Elaine Hochberg
Eric Karp and Steffi Aronson Karp
Robin and Steven Katz
John and Henni Kessler
Dr. Aryeh and Sari Klahr
Carolyn Klaiman and Warren Racusin
The Leo J. & Roslyn L. Krupp Family Foundation
Aaron and Sheila Leibovic
David and Liz Lowenstein
Harriet and Shelly Ludwig
David Mendick and Naomi Yadin-Mendick
Gerald and Maia Mullin
Shelley and Joseph Paradis
Dr. and Mrs. David M. Pollack
The Hon. Debbie and Dr. Stuart Rabner
Ratner Family Club
Mark and Jan Sass
Michael D. and Carol Ann Schwartz
Frank and Simone Silberlicht
Robert and Merle Silverstein
Steven and Ava Silverstein
Vivian Skadron
Judy and Allen Soden
Ellen and Martin Sperber
Robert and Rosemary Steinbaum
Linda Sterling
Harold Swirsky
Sharon Tobias and Irv Lann
Jennifer Slifka Vidal and Luis Vidal

Trustee Gifts: \$100,000 and above

Visionary Gifts: \$25,000–\$50,000

Leadership Gifts: \$10,000–\$24,999

Sustaining Gifts: \$2,500–\$9,999

Supporting Gifts: \$1,000–\$2,499

Community Gifts: \$500–\$999

Friends: \$250–\$499

For information about supporting FJC please contact: Ziva Davidovich
Director, Financial Resource Development
646-278-4584 or ziva@jewishcamp.org

THE CAMPAIGN FOR THE VICHNESS CONFERENCE CENTER

Our five-year capital campaign, naming the conference center in honor of our former Chair Samuel “Skip” Vichness began in 2012. Thanks to the many donors to the Campaign for the Vichness Conference Center, we have created a new gathering space which has been used by the field, funders and partners, and other nonprofit organizations.

ROSHEI MACHANEH

The Vichness Family
Lee and Melissa Weiss

ROSHEI EIDAH

Alan and Kerry Appelbaum
Elisa Spungen Bildner and Robert Bildner
Julie and Susan Eisen
Jeremy and Gail Fingerman
Archie Gottesman and Gary DeBode
Arnold and Nina Harris
Keith Klein
Jane and Neil Kuttner
Marcia Weiner Mankoff and Doug Mankoff
Dan and Jane Och
Julie Beren Platt and Marc Platt
Marc E. and Susan Sacks
Jodi J. Schwartz and Steven Richman
The Skier Family

MADRICHIM

Jeffrey Ackerman and Andrea Goodman
Joseph Appelbaum and Dr. Lindsey Douglas
The Dime Bank
Howard and Susan Gulker
Jim Heeger and Daryl Messinger
Mindy and Jay S. Jacobs
Dan and Jane Kagan
Mike and Michele Kulchin
Lisa Messinger and Rabbi Aaron Panken
David and Allison Miller

National Ramah Commission
Dr. Michael Och
Doug, Forrester, and Greg Pierce
James and Sharon Schwarz
Jerry and Erica Silverman
Mark Transport
Union for Reform Judaism Camps

CHANICHIM

Mark and Lauren Bernstein
Mickey Black and Family
Billy and Robin Breitner
Scott Brody
Ab and Phyllis Flatt
Steven and Trudy Holt
Midge Kolojechick and Peter Kizis
Gerry and Susan Maldoff
Mark and Laura Newfield
Andrea and Scott Ralls
David and Debbie Solomon
Tony and Emily Stein
Robyn Tanne
Weidhorn Family Foundation
Arnee R. And Walter A. Winshall

CHAVERIM

Joseph and Robyn Bier
Dr. Harvey and Joan Bucholtz
Allison and Michael Cohen
Jerome and Brenda Deener
Leonard and Estelle Edelson

Rabbis David Ellenson and
Jacqueline Koch Ellenson
Edward and Leah Frankel
Philip and Carol Goldsmith
Robert and Bambi Granovskoy
Donald and Annabel Howard
Lois Kohn-Claar and Gary Claar
Abby Knopp and Ephraim Slomovic
Jay Leipzig and Cindy Chazan
Joan and Richard Malizia
Arnold and Marilyn Miller
Murray and Marion Mohl
Rabbi Michael Monson and
Fani Magnus Monson
Aaron and Claire Nierenberg
Bruce and Maggie Pritikin
Lou and Jill Myers Raizin
Edwin S. and Bunny Rubin
Andrew and Rachel Scheff
Allen and Helen Schwartz
Jordan and Fran Shiner
Noel and Pauline Siegel
Laurie Stone
Rabbi Kenneth and Leah Tarlow

Roshei Machaneh: \$50,000

Roshei Eidah: \$25,000

Madrachim: \$10,000

Chanichim: \$5,000

Chaverim: Gifts under \$5,000

The Camp Directors Campaign for the Vichness Conference Center

At Leaders Assembly in March, 2014, we recognized the Camp Executive Directors, Directors, and other professionals in the field of Jewish camp who joined together in paying tribute to Skip Vichness for all he has done for their camps and camping movements. We thank the following co-chairs of the extraordinary Camp Directors Campaign for the Vichness Conference Center: Louis Bordman, *Executive Director*, URJ Eisner Camp; Jordan Dale, *Executive Director*, Surprise Lake Camp; Rabbi Paul Resnick, *Director*, Camp Ramah in the Berkshires; Alan Silverman, *Director*, Camp Moshava Indian Orchard and Debbie Sussman, *Director*, Camp Yavneh. We thank and acknowledge the donors to the camp directors campaign:

Ruben Arquilevich
Adam Benmoise
David and Keely Berkman
Rabbi Eliav Bock
Louis Bordman
Eli & Bessie Cohen Foundation
Jonathan “JC” Cohen
Rabbi Mitchell Cohen
Jacob Cytryn
Jordan Dale
Sheira Director-Nowack
Loui and Sheila Dobin
Rabbi Yitzchok Ehrman
Risa Epstein
Melissa Frey
Alan Friedman
Noah Gallagher
Rabbi Edward Gelb
Jonah Geller
Steven Gerard

Jonathan Gerstl
Hunter Gold
Jared Goldlust
Adam & Bobbee Griff
Terri Grossman
Bobby Harris
William Kaplan
Gerard Kaye
Greg Kellner
Michelle Koplan
Guy Korngold
Kenneth and Marcy Kornreich
Ken Kramarz
Julian Krinsky
Rabbi Avraham Kunstlinger
Josh Levine
Douglas and Jamie Lynn
Lisa and Isaac Mamaysky
Rabbi Joseph Menashe
Goeffrey Menkowitz

Jim Mittenthal
Mitch Morgan
Ruth Ann Ornstein
Sam Perlin
Josh and Tracy Pierce
Ron Polster
Hal and Arlene Pugach
Sarah Raful Whinston
Rabbi Paul Resnick
Jeffrey Rose
Tom Rosenberg and Pam Sugarman
Ronnie Saltzman Guttin and
William Guttin
Rabbi Isaac Saposnik and
Jeanne Calloway
Jamie Segill
Aaron Selkow
Rabbi Joel Seltzer
Ken Shifman
Debby Shriber

Adam Shulman
Gilad and Miriam Shwartz
Frank and Simone Silberlicht
Lenny Silberman
Alan Silverman
Amy Skopp Cooper
Lewis Sohinki
Rabbi David and Emily Soloff
Jodi Sperling
Yoni and Vivian Stadlin
Joshua and Meghan Steinharter
Debbie and Joel Sussman
Stefan Teodosic
Brenda Tessler Donen
Sharon Waimberg
Steve Weinberg
Adam Weinstein and Rodrick Dial
Zim Zimmerman

FOUNDATION FOR JEWISH CAMP LEADERSHIP

Co-Founders and Co-chairs, Board of Trustees

Elisa Spungen Bildner*
Robert Bildner*

Chair, Board of Directors

Peter Weidhorn, *Englewood, NJ**

Board of Directors

Scott Brody, *Sharon, MA*
Robert S. Deutsch, *Asheville, NC*
Julius Eisen, *Upper Saddle River, NJ**
Archie Gottesman, *Summit, NJ**
Jim Heeger, *Palo Alto, CA**
Lois Kohn-Claar, *Scarsdale, NY*
Neil Kuttner, *Scarsdale, NY***
Jay Lefkowitz, *New York, NY*
Gerry Maldoff, *Toronto, ON***
Marcia Weiner Mankoff, *Los Angeles, CA*
Julie Beren Platt, *Los Angeles, CA*
Marc E. Sacks, *Deerfield, IL*
Jodi J. Schwartz, *New York, NY***
Martin Schwartz, *Westmount, QC*

Board of Trustees

Robert M. Beren
The Bildner Family
The Samuel Bronfman Foundation
The Gottesman Fund
The Harold Grinspoon Foundation
The Neubauer Family Foundation
Stacy Schusterman and Steven Dow

Allan C. Silber, *Toronto, ON**
Mark Silberman, *Atlanta, GA*
Aimee Skier, *Hawley, PA*
Debbie Sollinger, *Westport, CT*
Skip Vichness, *New York, NY**
Lee Weiss, *Newton, MA**
Jeffrey Wolman, *Los Angeles, CA*

* denotes Executive Committee

**completed Board term December 2014

New Board members commencing January 2015:

Shelley Richman Cohen, *New York, NY*
Ilana Horowitz Ratner, *Cleveland, OH*

FOUNDATION FOR JEWISH CAMP STAFF

Alina Bitel	Program Director, Engagement Initiatives	646.278.4533	alina@jewishcamp.org
Allison Cohen	Director, Marketing and Communications	646.278.4504	allison@jewishcamp.org
Ziva Davidovich	Director, Financial Resource Development	646.278.4584	ziva@jewishcamp.org
Jeremy J. Fingerman	Chief Executive Officer	646.278.4505	jeremy@jewishcamp.org
Julie Finkelstein	Senior Program Manager	646.278.4519	julie@jewishcamp.org
Michele Friedman	Director, New Camp Initiatives	646.278.4531	michele@jewishcamp.org
Carol Ann Fuoco	Office Manager	646.278.4502	carol@jewishcamp.org
Leah Guskin	Marketing Manager	646.278.4546	leah@jewishcamp.org
Randi Honig	Executive Assistant, Program Department	646.278.4570	randi@jewishcamp.org
Rebecca Kahn	Director, Community Initiatives	646.278.4545	rebecca@jewishcamp.org
Rabbi Avi Katz Orlow	Director, Jewish Impact	646.278.4535	avi@jewishcamp.org
Samantha Lavine	Events Coordinator	646.278.4511	samantha@jewishcamp.org
Aimee Lerner	Manager, Consumer Marketing and Engagement	646.278.4518	aimee@jewishcamp.org
Rachel Meir	Senior Accountant	646.278.4549	rachel@jewishcamp.org
Staci Myer-Klein	Associate Program Manager	646.278.4572	staci@jewishcamp.org
Dan Perla	Vice President, Program & Strategy	646.278.4517	daniel@jewishcamp.org
Dan Rosen	Program Assistant	646.278.4506	dan@jewishcamp.org
Kali Silverman	Assistant Program Manager	646.278.4507	kali@jewishcamp.org
Betsy Smolar	Operations Manager	646.278.4580	betsy@jewishcamp.org
Laurie Stone	Director, Finance and Administration	646.278.4514	laurie@jewishcamp.org
Star Thurston	Executive Assistant to CEO	646.278.4544	star@jewishcamp.org
Lisa Tobin	Director of Disabilities Initiatives	646.278.4515	lisa@jewishcamp.org

THEY SEE INSPIRATION, WE SEE IMPACT.

MISSION

The Foundation for Jewish Camp unifies and galvanizes the field of Jewish camp and significantly increases the number of children participating in high quality, immersive, and transformative Jewish summers, assuring a more vibrant North American Jewish community.

VISION

Immersive Jewish summer experiences turn Jewish youth and teens into spirited and engaged Jewish adults, laying the groundwork for stronger, more engaged Jewish communities in the future. The Foundation for Jewish Camp aspires to elevate the field of Jewish camp and diversify its programmatic offerings, conferring proper recognition and granting appropriate support to expand its impact across our community, so that Jewish summers can be a critical element of every Jewish young person's education.

253 West 35th Street,
4th Floor
New York, NY 10001

tel 646-278-4500
fax 646-278-4501

www.jewishcamp.org
info@jewishcamp.org