


ANNUAL REPORT 2011-2012

# LOOKING FORWARD TO THE **FUTURE**

NCJW<sup>®</sup>

National Council of Jewish Women

# LOOKING FORWARD TO THE FUTURE


Jan Press Photo Media

NCJW was on the move in 2012. Whether it was at our headquarters in New York, through our lobbying efforts in our nation's capital, or as a result of our sections' relentless community service and advocacy in communities across the country, we led with commitment and passion as we moved our signature issues forward.

## ADVANCING SOCIAL CHANGE IN THE US

In the US, we mobilized and we agitated to preserve the gains women have made toward equality. We worked to strengthen the social safety net and to ensure the free exercise of our constitutional rights to religious liberty — especially when it came to reproductive justice issues. NCJW's online Action Center provided a platform for advocates to take action on issues including reproductive justice, paycheck fairness, health care reform, voting rights, domestic violence prevention, job creation and LGBT rights to name just a few. In our nation's capital, as well as regionally through our sections, we extended our reach and augmented our impact through partnership within coalitions.


## OUR PARTNERSHIP WITH ISRAEL

This past year especially, we were reminded just how deeply we are connected to our sisters in Israel and how firmly our fates are tied. We applauded the 450,000 protestors from all walks of life who took to the streets to peacefully demonstrate, calling for the government to address Israel's internal safety net issues. We expressed our support for the demonstrations in Israel upholding women's right to access public, secular spaces without restriction and voiced its support for the Israeli government's action to protect women under attack by some ultra-Orthodox Israelis. We continued to provide grant monies to grassroots organizations committed to women's empowerment and gender equality.

## THE POWER OF DIALOGUE AND ACTION

We secured a \$500,000 grant from the The Morton and Barbara Mandel Family Foundation to support a new online community to transform the way we connect on issues we care about. Through [www.my.NCJW.org](http://www.my.NCJW.org), we will welcome new and familiar faces and minds into our community. Visitors will gain new access to advocacy resources, vibrant discussions where you can weigh in on the issues, and ways to connect with others in the NCJW community.


## SUPPORTING LEADERSHIP

In spring 2012 we held our Leaders Retreat to bolster strategic leadership and organizing skills and provide participants with concrete tools and training to increase the scope, efficacy, and visibility of their ongoing work. Participants shared their energy and commitment and we were reminded in compelling fashion that within each of us is a story of a life transformed that can motivate and move others.

## LOOKING FORWARD

We look ahead to long-term growth and continue to press for social justice. We recognize that as we collaborate and connect with each other, we have more power than ever before in history to shape the future.


None of this important work would be possible without the dedication of our members, advocates, supporters and staff — people who believe, as we do, that our work is only beginning and will remain constant. So as you browse through the pages of this annual report, we hope you will discover new information, ideas, and inspiration and help us continue our mission of improving the lives of women, children, and families.

With a faith in the future and a belief in action,

Linda Slucker  
President, 2011–2014

Nancy K. Kaufman  
CEO

**PICTURED (LEFT TO RIGHT): PICTURE 1:** NCJW CEO NANCY K. KAUFMAN SPEAKS AT THE DEMOCRATIC STEERING AND OUTREACH COMMITTEE WEEKLY MEETING WITH WOMEN’S HEALTH AND REPRODUCTIVE RIGHTS LEADERS. (PHOTO: SENATE DEMOCRATIC STEERING AND OUTREACH COMMITTEE) **PICTURE 2:** NANCY K. KAUFMAN VISITS THE NCJW GREATER DALLAS SECTION. (PHOTO: NCJW GREATER DALLAS SECTION) **PICTURE 3:** NCJW’S ROCKLAND SECTION MAKING FLEECE BLANKETS FOR THE HOMELESS CHILDREN. (PHOTO: NCJW ROCKLAND SECTION) **PICTURE 4:** NCJW CLEVELAND SECTION’S DONE IN A DAY VOLUNTEERS PROVIDED AN ICE CREAM SOCIAL AT MYERS APARTMENTS. OVER 70 RESIDENTS ENJOYED AN AFTERNOON OF ICE CREAM TREATS WITH TOPPINGS PROVIDED BY NCJW VOLUNTEERS. (PHOTO: NCJW CLEVELAND SECTION)


Justice, justice thou shall pursue” speaks to all of us. Urge your senators to do their due diligence of “advise and consent”: to send names of fair and independent candidates to the president, and to swiftly vote them onto the federal bench.”

Eleanor Levie, NCJW Advocate and Life Member

Marlene Cohen, Texas State Policy Advocate, participates in “Courts Matter,” a two-day training workshop on addressing the problem of vacancies in the federal judiciary, held in Dallas. The “Courts Matter” workshop was funded through a generous grant from the Open Society Foundation.

PHOTO: SAMMIE MOSHENBERG


I just sent a letter to our president via the NCJW website. Advocacy has never been this easy.”  
AJ Grossman, NCJW Advocate

The [NCJW St. Louis Section](#) advanced the economic status of women in line with [NCJW’s Higher Ground initiative](#). Marilyn Ratkin, project co-chair for Healing Hearts Bank and organizer of the Economic Justice Committee, promotes the programs at a microfinance conference.

**PHOTO:** NCJW ST. LOUIS SECTION

# Thank you, Estelle!


Birth control is legal in the US because Estelle Griswold stood up for her rights. The landmark Supreme Court case of *Griswold v. Connecticut* legalized access to birth control for married women and set the stage for other important reproductive rights decisions.

***Griswold v. Connecticut***  
**June 7, 1965**

Plan 

NCJW's Campaign for Contraceptive Access

[www.ncjw.org/PlanA](http://www.ncjw.org/PlanA)

Can you believe that in 2012 we still have to stand united for women and families so that contraceptives are available to anyone who wants them? Check NCJW out if you haven't already."

Jackie Rosenblatt, NCJW Life Member

NCJW marked the anniversary of *Griswold v. Connecticut* with its first "peer-to-peer" fundraising campaign to support Plan A: [NCJW's Campaign for Contraceptive Access](http://www.ncjw.org/PlanA) in honor of the program's fifth anniversary.


As a member of NCJW, I will fight to my last breath for safe reproductive practices available to all women. Life before Roe must never be repeated and, thanks to NCJW, should never be forgotten.”

Dr. Nilza Kallos, NCJW Miami Section,  
Winner of the *Roe v. Wade* Anniversary blog contest

Don't mess with Texas Women! [Texas State Policy Advocate](#) Susan Pintchovski and Harriet Levine at the Austin Rally for Women's Health.

PHOTO: NCJW TEXAS STATE POLICY ADVOCACY NETWORK

### Stop Political Interference

- ✓ Amendment 6 will allow politicians to intrude on personal medical decisions between a woman, her family, her faith and her doctor.
- ✓ Amendment 6 makes no exceptions for a woman's health. If a pregnant woman's health was threatened, it could ban insurance from covering the medical care she needs to end a pregnancy and protect her health.
- ✓ Amendment 6 could take away access to health care that many women who are public employees in Florida – like teachers, police officers and nurses – currently have.

### Vote NO on Amendment 6!

Paid political advertisement paid for by Vote No on 6, 736 Central Avenue, Sarasota, FL 34236. Distributed in-kind by the National Council of Jewish Women, 4144 Chase Avenue, Miami Beach, FL 33140.

### Preserve Separation of Religion & State

- ✓ Amendment 8 diverts funds from public schools and publically funded programs to the direct funding of religion, religious programs and religious schools.
- ✓ Amendment 8 could lead to misuse of taxpayer dollars and massive fraud since it requires zero oversight or accountability when funding groups of any kind calling themselves a religious organization.
- ✓ Amendment 8 will make any religious group eligible for a handout of unlimited taxpayer dollars, which makes no sense since religious groups already pay no taxes.

### Vote NO on Amendment 8!

Paid political advertisement paid for by the Vote No Committee, 4500 Biscayne Blvd, Suite 340, Miami, FL 33137. Distributed in-kind by the National Council of Jewish Women, 4144 Chase Avenue, Miami Beach, FL 33140.

NCJW is all fired up! We are “on the map” as never before, and we are engaging our members and the public alike in our efforts to have voters just say no.”

Judy Traub, NCJW Advocate and Life Member

The 10 South Florida sections formed the [NCJW South Florida Coalition](#) to address two key ballot amendments (6 and 8) for the 2012 election. Among many activities, the coalition distributed 15,000 NCJW “Vote No on Amendment 6 and 8” voter palm cards across South Florida.

NCJW SOUTH FLORIDA COALITION


Meeting Israeli women who are just as daring, committed and pioneering as the NCJW women in the United States was so inspiring — it made me feel proud of Israel, of its women, and deepened my attachment to Israel.”

NCJW Women’s Mission to Israel Participant

NCJW expressed solidarity with participants in a massive rally that brought out 450,000 Israelis from all walks of life to peacefully demonstrate for social change in Israel.

PHOTO: SHARI ESHET


I am a product of my experiences with NCJW and my experiences have highlighted the strength and power we have as Jewish women.”

Cindy Amberger, NCJW Advocate and Life Member

[NCJW Minneapolis Section's Stuff for Kids/Stuff for School](#) project assembled bulk supplies for 13,500 students at 27 Minneapolis public schools, helping to ensure that all students start the school year ready to learn.

**PHOTO:** NCJW MINNEAPOLIS SECTION


As Jewish social justice activists, we are coming to Washington to express our belief that the ultimate goal in any government policy decision — be it the budget or any other issue — must be informed by a commitment to social justice and a more equitable distribution of public funds.”

Nancy K. Kaufman, NCJW CEO

United in our common desire to advance social change, NCJW traveled as part of the [Jewish Social Justice Roundtable](#) to the White House for a series of policy briefings to exchange ideas on housing, healthcare, food justice and education and meet with administration officials about the importance of grassroots leadership.

**PHOTO:** KRISTIAN WHIPPLE


I've learned it from Jill, I learned it from my sister and I've learned from the over thousand hours of hearings we held on the violence against women act that the single most important thing that empowers young women is women – powerful women."

Vice President Joe Biden, addressing Women's History Month Gathering attended by NCJW

NCJW CEO Nancy K. Kaufman and Board Director Christine Stone celebrate Women's History Month at the White House with Vice President Joe Biden and Dr. Jill Biden.

PHOTO: THE WHITE HOUSE


Seeing unmet needs, being a part of a strong national organization, and having like-minded women who stand up for social justice, have been and continue to be the strong support for me in my advocacy efforts. Alone, I could do little — as a part of NCJW, my voice will be heard.”

Judi Wolf, NCJW Advocate and Life Member

Jamie Rafaela Wolfe of [NCJW’s San Francisco Section](#) holds up a copy of the Spring 2012 *NCJW in Action* mailer.

**PHOTO:** NCJW SAN FRANCISCO SECTION


A pioneering organization takes a journey into the unknown. That takes a lot of courage and optimism. I'm proud to be part of an organization with those attributes."

NCJW Member

Thousands of children who would have otherwise struggled to gather what they needed for school were instead served by the Back 2 School Store program run by the St. Louis and [Essex County \(NJ\)](#) sections.

**PHOTO:** NCJW ESSEX COUNTY SECTION


Voting is about exercising your right to have a say in government. That's why I am so proud of NCJW's Promote the Vote, Protect the Vote Campaign, through which NCJW works to make sure that everyone who is eligible to vote can legally do so."

Gayle Kent, NCJW Intern, Summers 2011 and 2012

[NCJW Los Angeles Section](#) members registered first-time voters at Fairfax High School as part of the section's Promote the Vote, Protect the Vote 2012 activities.

**PHOTO:** NCJW LOS ANGELES SECTION


The Center for Social Change enables NCJW to mobilize our grassroots to take action at critical moments, educate the public about our issues, and create service projects that assist at-risk communities. NCJW programs such as Plan A, Higher Ground, Benchmark, Promote the Vote, Protect the Vote, Voices for Reproductive Choices, and our Israel Program have directly benefitted from Center for Social Change support.


# OUR DONORS

## NCJW SUPPORTERS

NCJW extends its gratitude to major contributors of \$1,000 or more for fiscal year July 1, 2011–June 30, 2012.

### \$25,000 & Over

Eskow Charitable Lead  
Annuity Trust (Nancy L. & Robert Eskow)<sup>csc</sup>  
Frances Davis Fund<sup>csc</sup>  
Robin Frank<sup>csc</sup>  
Amy Mandel & Katina Rodis Fund<sup>csc</sup>  
Open Society Foundation (OSF)  
Leslie Sternlieb<sup>csc</sup>  
Weiser Family Foundation  
(Marjorie L. Weiser)<sup>csc</sup>  
Mildred Weissman

### \$10,000–\$24,999

Helen M. Astmann<sup>csc</sup>  
Gail Susan Ball<sup>csc</sup>  
Joni Y. Cohan<sup>csc</sup>  
Barbara B. Dobkin<sup>csc</sup>  
Donna D. Gutman<sup>csc</sup>  
Barbara Hope Foundation, Inc.  
(Barbara Zuckerberg)<sup>csc</sup>  
Estate of Dorothy Dall Horowitz  
Ellen Jacobs<sup>csc</sup>  
Alexander A. & Ruth E. Jacobson  
Foundation  
Susan C. Levine<sup>csc</sup>

Anne G. London<sup>csc</sup>  
Marbeach Foundation  
(Debbie Hoffmann)<sup>csc</sup>  
Shannon Margolis<sup>csc</sup>  
Miami (Gr) (FL) Section  
Teens  
Judith Mishkin<sup>csc</sup>  
National Philanthropic Trust  
(Cindy Wolfson)<sup>csc</sup>  
Nancy Ratzan<sup>csc</sup>  
Stella Sayles<sup>csc</sup>  
Jan Schneiderman<sup>csc</sup>  
Linda Slucker<sup>csc</sup>  
Sue K. Tilis<sup>csc</sup>  
Mindy Wexler<sup>csc</sup>

### \$5,000–\$9,999

The Morris, Max & Sarah Altman  
Memorial Trust  
Detroit (Gr) (MI) Section  
Lillian J. Epps Charitable  
Annuity Trust  
Morris & Gertude Furman  
Foundation (Barbara &  
Bob Murray)  
Dianne M. Goldin<sup>hgslc</sup>  
Naomi Houminer  
Estate of Esther G. Kaplan  
Susan Katz  
Estate of Carol Landa  
Estate of Hortley LeBlang  
Carole R. Levine<sup>hgslc</sup>  
Palm Beach (FL) Section  
Pittsburgh (PA) Section

Shelley P. Resnik  
Phyllis K. Snyder<sup>hgslc</sup>  
Geraldine & Daniel Soba<sup>hgslc</sup>  
Janet Savelle Solitt<sup>hgslc</sup>  
Barbara E. Spiller<sup>hgslc</sup>  
Helaine G. Sugarman

### \$2,500–\$4,999

Bergen County (NJ) Section  
Stanley Blum  
Brooklyn (NY) Section  
Chicago North Shore (IL) Section  
Cleveland (OH) Section  
Danbury (Gr) (CT) Section  
Essex County (NJ) Section  
Ferman Family Charitable  
Foundation (Ricki Gardner)  
Fidelity Charitable Gift Fund  
(Betsy & Sidney Savelle)  
Marilyn Flanzbaum  
Meryl Diamond Gindin  
Joan Glickstein  
Zelda Gordon Revocable Trust  
Mary K. Greenblatt  
Debra Blatt Greene  
Hazel A. Groman  
Houston (Gr) (TX) Section  
Jersey Hills (NJ) Section  
Jewish Charities of America  
Beatrice R. Kahn  
Kansas City (Gr) (KS)  
Kendall (FL) Section  
Michelle Kosmin  
Lakeville (NY) Section  
Ann Levenstein  
Sharon B. Lipton  
Long Island (NY) Sections  
Los Angeles (CA) Section  
Julie G. Lowenberg  
Miami (Gr) (FL) Section  
Beth A. Mitchell  
New York (NY) Section  
Peninsula (NY) Section  
Harry & Ruth Rich Family  
Foundation (Nan & David Rich)  
Joan Robins  
Judith S. Rosenberg  
Andrea Schuver  
Rose L. Shure  
Rose S. Singer  
Christine Stone  
Jill Tavlin Swartz  
Valencia Shores (FL) Section  
Kalman and Ida Wolens  
Foundation  
Henrietta S. Wolfeiler  
Nancy A. Wolman  
Barbara U. Yaspan

### \$1,000–\$2,499

American Friends of the Hebrew  
University, Inc.  
Marsha I. Atkind  
Susan R. Behr  
Jewel Bellush  
Roger Berg

Harriet Berger  
Roslyn Bloom  
Sylvia Bloom  
Mimi Bookstaver  
Madeleine J. Brecher  
Linda Brosterman  
Francine Butensky  
Cannon Family Foundation  
Erhla Lapinsky Cantor  
Lori L. Cohen  
Contra Costa (CA) Section  
Amy Cooper  
Ruth Cowan  
Dallas (Gr) (TX) Section  
Adele S. Dresner  
Francine Einiger  
Lois Elias  
Everett Foundation  
Jeanne Fagadau  
Sandra Fleisig  
Foundation for Jewish  
Philanthropies  
(Todd M. Joseph)  
Roxanne H. Frank  
Naomi Franklin  
Erich Friedman  
Estate of Beatrice Glube  
Karla A. Goldman  
Edith Gothelf  
Nita Gottesman  
Yvette Gralla  
Shelly E. Gross  
Louise F. Grossman

## OUR DONORS (CONTINUED)

Muriel Micki Grunstein  
Sharon Scott Gustafson  
Robert & Enid Hirst  
Miriam Horowitz  
Linda Horowitz  
Jewish Communal Fund  
(Adrienne & Bill Taft)  
Peggy Kabakow  
Lola Kamins  
Cheryl L. Kaplan  
Diane Kessler  
Arthur F. Kohn  
Ruth Kornheiser  
Janis Kronenberg  
Doris K. Lackner  
Susan Laskin  
Marta Jo Lawrence  
Marcia L. Levy  
Anne P. Lowenburg  
Eleanor Lubin  
Adrienne Lurie  
Barbara Margolin  
Estate of Julia G. and Morris Mash  
Barbara Merson  
Ina Miller-Silverstein  
Judith S. Mintz  
Sammie Moshenberg  
Omaha (NE) Section  
Sharlane K. Packar  
Sheila S. Pakula  
Carole Pittelman  
Sue Plastrik  
Beatrice Podorefsky  
Ann C. Poll  
Elaine Reuben  
Rockland (NY) Section  
Alana Rothlein  
Toni M. Scherzer

Schriber Family Philanthropic  
Fund (Cheryl Schriber)  
Anne R. Siegel  
Sandra J. Simon  
Sydelle B. Sonkin  
Pearl Sorkow  
South Cook (IL) Section  
Sara Berenson Stone  
Robin Straus  
Inez B. Swartz  
Velia Samuels Sweet  
Sylvia Weider Amber Foundation  
Rosalie Taubman  
Marion E. Tischler  
Idell Weisberg  
Ronnie L. Weiss  
Sylvia Wolff  
Mildred P. Yachter

### ENDOWMENT FUNDS

NCJW extends its gratitude to those whose contributions to its endowment funds support the organization's ongoing efforts.

#### THE NCJW FUND FOR THE FUTURE

##### FOUNDER

**\$100,000 & Over**

Mr. Ronald Brown\*  
In honor and memory  
of Isabelle Brown\*,  
Honorary Vice President  
Lois Lehrman Grass  
Barbara A. & Morton Mandel  
Helen Serxner\*  
Tidewater (VA) Section

##### BENEFACTOR

**\$25,000–\$99,999**

Jack Amsterdam\*  
Brenda F. & Stuart Brand  
Sally F. Broido\*  
Detroit (Gr) (MI) Section  
Selma Feld\*  
Lenore & George Feldman\*  
Sharon Scott Gustafson  
Marice L. Halper\*  
Barbara K. Herman  
Susan & Mel\* Katz  
Martha & Paul Korngold\*  
Esther R. Landa  
Shirley I. & Harold I.\* Leviton  
Joy S. Mankoff  
Anne F. & John Oppenheimer  
Sue Plastrik

Laura & John Pomerantz  
Nan & David Rich  
Jan & Les Schneiderman  
Helen Dante Shevin  
Adrienne W. & Bill Taft  
Mrs. Adolph Weil, Jr.  
Barbara & Robert Yaspan  
Barbara & Roy Zuckerberg

##### SPONSOR

**\$10,000–\$24,999**

Phyllis & Richard Bernstein  
Nanci A. Bobrow, Ph.D.  
Caryn Dubrow  
Essex County (NJ) Section  
Nancy E. Fishman  
Bernice S. & Philip Frieder  
Mary K. Greenblatt  
Debbie Blatt Greene  
Ruth S. Greenman  
Rose Gross\*  
Robert B. & Shirley K. Haspel  
Donald & Ronne Hess  
Jean G. Kahn  
Mrs. Louise W. Kahn\*  
Kew Gardens (NY) Section  
Clara Leight  
Barbara\* & Cy Leslie  
Sheri & Stuart Levine  
Ruth Lipschultz\*  
Florence\* & Joseph Mandel  
Lilyan\* & Jack Mandel  
Bebe & Ralph Mann  
JoAnn Meyers-Morrison\*  
Bette W. Miller  
Ilene & Howard Olansky  
Lillian Resnik  
Vivian Richenthal  
Marta Rosenthal

Phyllis Michaels Schaffer  
Emma M. Simon\*  
Marilyn Sobel  
NCJW Southern District  
South Shore (NY) Section  
Philip Spiewak\*

##### PATRON

**\$5,000–\$9,999**

Anonymous (2)  
Karen & Stevan Adler  
Kathy Altman  
Felicia & Kenneth Anchor  
Joanne F. Aronson  
Helen & Lloyd Astmann  
Marsha Atkind  
Marilyn & Jack Belz  
Cheryl Berenson  
Harriet Berger  
Barbara Bierman  
Sandra G. Bishins  
Carol Bloch  
Joy & Richard Blondheim  
Boca Delray (FL) Section  
Madeleine & George Brecher  
Joan & Bernard\* Bronk  
Carol R. Brooklyn  
Gail & Alfred Bryman  
Fran Butensky  
Joan Butwin  
Ehrla Lapinsky Cantor  
Karen R. Cherins  
Ruth Berliss Ciner\*  
Evelyn Cohan  
Joni Y. Cohan  
Nancy Luria Cohen  
Patti Cohen-Hecht  
Jean & Lewis Cole\*  
Jan Coleman

## OUR DONORS (CONTINUED)

Ethel Copen\*  
Jane Desberg  
Ruth M. Dolkart\*  
Lee Dreiling\*  
Alice R. Ehrenfeld\*  
Deborah R. Engleson  
Nancy Eskow  
June & Donald Feinsod  
Dr. Michael & Robin Feldman  
Jacqueline Fetner  
Maud R. Fliegelman  
Forest Hills (NY) Section  
Robin Frank  
Bertha Gandl\*  
Dianne D.\* & Harris A. Gilbert  
Jacqueline Gillman  
Dori Ginsburg  
Sandra Goldberg  
Roberta Goldman  
Meg Goldstein  
Phyllis Gottdiener  
Edith Grant  
Louise B. Grass\*  
Hazel A. Groman  
Amy C. Grossman  
Sheila R. Grossman  
Donna Gutman  
Marlene Hammerman  
Shirley K. Haspel  
Terry A. Hausner  
Barbara & Edward Held  
Linda L. Henderson  
Hermelin Family Foundation  
Jennifer & Tom Hillman  
Debbie Hoffmann  
Esther Horowitz  
Marilyn Horowitz  
Felisa Ihly  
Barbara & Jerry Isan

Joan P. Ivler  
Ellen Jacobs  
Terry E. Jonas  
Mary Loventhal Jones  
Shirley T. & Norman\* Joseph  
Rosalie Kaltman  
Sadie Kane\*  
Carol Katzman  
Nancy K. Kaufman  
Diane & Paul Kessler  
Roberta & Arnold Kleinick  
Ricki & Lanny Kline  
Esther L. Krasne &  
Dolores K. Neustadt  
Sarah B. Kupchik\*  
Doris Lackner  
Judy Lease  
Terran Leemis  
Ellen & Donald Legow  
Cindy Lerner  
Ilene Singer Levenson  
Ann & Robert Levenstein  
Carole Levine  
Susan C. Levine  
Roslyn Levine  
Dorothy Levitan\*  
Lucy S. Levy  
Juliet Lieber\*  
Ruth\* & Jerome Lieber  
Stella E. Lieberman\*  
Nancy R. Liebman &  
David Futransky  
Stephanie Lighter  
Sheila Loewenstern  
Anne G. London  
Lucille Lovitt  
Joe & Emily Lowe Foundation  
Lower Hudson Valley (NY)  
Section

Gloria Luria  
Adrienne Lurie  
Ellen & Andy Lynette  
Lynn & Carl A. Lyss  
Gayle B. Marger  
Sylvia & Lawrence Margolies  
Marin County (CA) Section  
Diane & Hank Marowitz  
Eleanor D. Marvin\*  
Mildred Mast  
Ruth Ann Fisher Mendel  
Wilma Messing  
Minneapolis (Gr) (MN) Section  
Judy & Arthur Mintz  
Rhoda Morgan  
Linda & Charles Moses  
Sharyn & Edmond Mukamal  
Elinor Multer  
Eileen Muslin  
Janet\* & Morris Newberger  
North Broward (FL) Section  
Brenda Nullman  
Penny & Myles Pensak  
Jody Platt  
Barbara C. Rabkin  
Hattie & Earl Rappaport  
Nancy & Kenneth Ratzan  
Barbara & Norman Reitman  
Karen Kurland Rem  
Rockland County (NY) Section  
Laura Rodriguez  
Eddy K. Rosen  
Maureen & Barry Rosen  
Judy S. Rosenberg  
Joseph & Evelyn\* Rosenblatt  
Howard Rosenthal  
Dorothy S.\* &  
Robert E. Rosenwald  
Mr. & Mrs. John Rosenwald, Jr.

Ellen Rosner  
Anna Mae Ross  
Ellen & Howard\* Rossen  
Louis T. Roth Foundation  
Robert Rothbart  
Harriet A. Rothenberg\*  
Bertha Rudd  
Sue & David\* Rudd  
Gail & Susan Sack  
San Gabriel Valley (CA) Section  
Toni Scherzer  
Francine & Morton Schoenbach  
Betty Schoenbaum  
Zelda Schoengold  
Florence & Richard Schornstein  
Dorothy L. Schwab\*  
Margaret "Peggy" Schwartz  
Barby Schwid  
Sylvia & Saul Seltzer  
Anne R. Siegel  
Marcia M. Siegler  
Judy G. Singer  
Linda Slucker  
Phyllis Snyder  
Geraldine & Daniel Soba  
Janet Savelle Solitt  
Dr. & Mrs. Charles S. Solomon  
Charlene Spielvogel  
Stamford (CT) Section  
Elaine R. Sterling  
Christine Stone  
Mr. & Mrs. Jerome Stone  
Bonnie Sockel Stone  
Holly H. Strelzik  
Luci Sunshine  
Marjorie Susman  
Jill Tavlin Swartz  
Millicent Swerdlow  
Gail Tauber

Michelle R. Trachtman  
Barbara & Herb Vanefsky  
Terry L. Vismantas  
Jan K. Weil  
Lisa Bloch Weil & Adolph Weil  
Marjorie & Martin Weil  
Josephine S.\* &  
Leonard H. Weiner  
Judge Noah Weinstein\*  
Marjorie L. Weiser  
Ronnie L. Weiss  
Mindy Wexler  
Betty S. Wolf\*  
Nan & Leonard Wood  
Ruth & Lou\* Zalaznick  
Ann & William Zousmer

### THE NCJW RIFIE ENDOWMENT

#### FOUNDER

**\$100,000 & Over**

Jack Amsterdam\*  
Shirley I. & Harold I.\* Leviton  
Barbara A. & Morton Mandel  
Kalman & Ida Wolens Foundation

#### BENEFACTOR

**\$50,000–\$99,999**

The Estate of Bernice S. Posner  
Adrienne W. & Bill Taft

### THE NCJW ISRAEL ENDOWMENT FUND

#### FOUNDER

**\$100,000 & Over**

Hannah Shulhafer  
Ida Zimmerman

# OUR DONORS (CONTINUED)

## **BENEFACTOR**

**\$25,000–\$99,999**

Barbara & Gerald Cook  
DeRoy Testamentary Foundation  
Hollywood (FL) Section  
Alexander A. &  
Ruth E. Jacobson Foundation  
Jamaica (NY) Section  
Dr. Alan & Eleanor Lefkowitz  
Philadelphia (Gr) (PA) Section  
Eleanor Polturak\*  
Ann Robison\*

## **SPONSOR**

**\$10,000–\$24,999**

Birmingham (AL) Section  
Brooklyn (NY) Section  
Wanda Burger\*  
Edith Grant  
Tessie Harris\*  
Rosita & Esteban\* Herczeg  
Doreen Hermelin  
Kew Gardens (NY) Section  
Betty M. Kranzberg\*  
Long Beach (CA) Section  
Eleanor D. Marvin\*  
Florence Morgen  
New York (NY) Section  
Laura & John Pomerantz  
Nan & David Rich  
Ruth & Harry\* Rich  
Erna Schick\*  
Emma M. Simon\*

## **PATRON**

**\$5,000–\$9,999**

Roni Beshears  
Selma W. Black\*  
Raela & Marvin Bloom

Joan & Bernard\* Bronk  
Ronald & Isabelle Brown\*  
Barbara & Daniel Drench  
Blanche Finkelstein  
Marilyn & Gerald Flanzbaum  
Forest Hills (NY) Section  
Karen N. Freedman  
Sadie Hausman Gardner\*  
Donna Gary  
Joanie Glickstein  
Barbara Black Goldfarb  
Vera & Sol Goodman  
Lisa Gorman  
Louise B. Grass\*  
Dr. Karen Rabin Greenly  
Barbara Gross\*  
International Council of Jewish  
Women (ICJW)  
The Katz & Strassler Families  
in memory of Gladys Strassler  
Myron Kaufman  
Karen Labinger  
Karen Landa  
Esther R. Landa  
Carolyn R. "Pinky" Lebovitz  
Barbara\* & Cy Leslie  
Fran Levey & Alice Miller  
Donna & Richard Loundy  
Ruth & Maurice S. Meyers  
Bette W. Miller  
Thelma\* & Stanley Morse  
Omaha (NE) Section  
Sharlane Packar  
Palm Springs (CA) Section  
Hattie & Earl Rappaport  
Beatrice & Nathan Richstone\*  
Joan Riegel  
Sondra & Marvin Rose  
Eleanor & Robert Rubin  
Susan & Richard Sandler

Stella & Donald\* Sayles  
Elias D. Seldin  
Barbara & Martin Semel  
Carolyn Gleimer Silbey  
NCJW Southern District  
Leslie Sternlieb  
Mr. & Mrs. Jerome Stone  
Helaine Sugarman  
Summit (Gr) (NJ) Section  
Tri Town (NY) Section  
Tulsa (OK) Section  
Washington DC Section  
Watchung Hills (NJ) Section  
Josephine S.\* &  
Leonard H. Weiner  
Robert A. Wiener  
Barbara & Robert Wortman  
Lois G.\* & Donald Zaas

## **INDIVIDUAL ENDOWMENT FUNDS**

**NCJW is grateful to those donors who have established their own endowment funds to memorialize individuals whose values and lives are reflected in NCJW's work.**

Isabelle G. Brown Memorial Fund  
for Leadership Development  
The Norma Loewenstein Drabkin  
Endowed Scholarship Fund  
Lenore & George Feldman  
Memorial Endowment Fund  
Lenore Feldman Fischler  
Leadership Development Fund  
established in memory of NCJW

Honorary President Lenore  
Feldman Fischler by: Ed Fischler,  
the children of Lenore Feldman  
Fischler & the Estate of Lenore  
Feldman Fischler  
Mayer Israel Memorial Trust

## **THE SECOND CENTURY SOCIETY**

**NCJW acknowledges and honors those people who have included NCJW in their estate plans.**

Anonymous  
Carolyn Adelstein  
Hope & Stanley Adelstein  
Lorrie Ader  
Cindy Amberger  
Felicia F. Anchor  
Marilyn Apelson  
Helen M. Astmann  
Cheryle Atkin  
Marsha Atkind  
Aleene G. Barash  
Selma Baxt  
Cheryl Berenson  
Sophie Berlin  
Debra Biderman  
Sandy Bishins  
Annette Bitterman  
Rhonda Wise Blitz  
Carol Bloch  
Betty Blum\*  
Stanley Blum  
Ethyl Blumenfeld  
Nanci A. Bobrow, Ph.D.

Elaine Bolasny  
Brenda Brand  
Sylvia N. Braver  
Madeleine Brecher  
Sally Bressler  
Joan Bronk  
Minna Brott  
Minerva L. Brown  
Lillian Budabin  
Fran Butensky  
Ruth B. Cahn\*  
Carol Sue Coden  
Ina Cohen  
Soni Cohen  
Alice Ginott Cohn  
Francine Cole\*  
Ann Colman  
Miriam Rosenblatt Comenetz  
Beth Curtiss  
Fayette Dessler  
Filomena Dillick  
Lucy Doree  
Caryn Dubrow  
Irving Eckhardt  
Charles Elbaum  
Lilo Elkisch\*  
Myra Farr\*  
Leah Fetner  
Cecelia H. Fink  
Blanche Finkelstein  
Nancy Fishman  
Betty Jane S. Fleischaker  
Maud R. Fliigelman  
Bernice S. Frieder  
Harriet Friedman  
Gloria R. Frisch  
Ronny Frishman  
Jan Fuhr  
Miriam Futernick

## OUR DONORS (CONTINUED)

Ricki Gardner  
Miriam Ginsberg  
Carolyn Gleimer-Silbey  
Francine Glickman  
Ruth B. Gold  
Sharon Goldman  
Ellie Craig Goldstein  
Mary R. Goodman  
Matilda Goodman  
Lois D. Granader  
Debbie Blatt Greene  
Hazel A. Groman  
Sharon Scott Gustafson  
Dr. Helen Hacker  
Enid Harris  
Jane Harris  
Barbara Herman  
Florence Herrmann  
Marilyn Horowitz  
Raquel Howard  
Ellen Jacobs  
Linda F. Jacobs  
Maddy & Frank Joseph, Jr.  
Shirley T. Joseph  
Margaret Kabakow  
Esther Genser Kaplan  
Susan Katz  
Sara Keyak  
Karyn & David King  
Ricki Kline  
Jeanne Korsh  
Sandra R. Kraus  
Lorraine & Robert Kurz  
Lorraine Kweskin  
Ellen Labes  
Karen M. Labinger  
Doris K. Lackner  
Diane Ladenson  
Esther R. Landa

Carolyn R. "Pinky" Lebovitz  
Terran Leemis  
Lore Lennon\*  
Cindy Lerner  
Marian A. Lerner  
Ann Levenstein  
Carole Levine  
Roslyn Levine  
Susan C. & Dr. Howard Levine  
Lucy S. Levy  
Marcia L. Levy  
Amy Lieberman  
Shelly & Ronald Lipson  
Elaine B. Long  
Clare H. Loventhal  
Natalie Lowenstein  
Eleanor Lubin  
Linda Ludwig  
Joy Mankoff  
Barbara Manus  
Ellyn Marell  
Gayle B. Marger  
Lillian Margolis  
Elizabeth A. Markowitz  
Sara Meric  
Bette W. Miller  
Lauri J. & David Miller  
Judy Mintz  
Alice Morrel  
Ronda L. Morris  
Shirley & Leonard Morris  
Janet Moses  
Elinor Multer  
Sondra Nathan  
Norma Goldner Neaderthal  
Ann L. Nieder  
Tina Novick  
Anne F. Oppenheimer  
Estelle Nachimoff Padawer


Patricia L. Peiser  
Penny Pensak  
Susan T. Pintchovski  
Sue Plastrik  
Rose Polay  
Helen G. Pollack  
Nancy Ratzan  
Gert Resnick  
Lillian G. Resnik  
Nan Rich  
Roz & Dr. Harvey Rosenbaum  
Sandy Rosenthal  
Marion M. Rosenwald  
Jackie Rothstein  
Cindy Royce  
Berneen Rose Rudolph  
Stacy Saef  
Lynn Schmelzer  
Gayle & Nathan Schneider  
Jan Schneiderman  
Marcy Schreiberman  
Mildred Schwartz  
Dana Moses Shepard  
Helen Dante Shevin  
Esther Betty Singer  
Jackie S. Sinykin  
Linda Sischy  
Linda & Rudy Slucker  
Phyllis Snyder  
Norma L. Spector\*  
Linda G. Speert  
Nancy V. Speizer  
Charlene Spielvogel  
Eleanor Steigman  
Ruth R. Steiner  
Elaine Sterling  
Harold Sterling  
Roslyn Straus  
Adrienne W. Taft

Fayette Katz Tannenbaum  
Pauline Taylor\*  
Ida N. Tenor\*  
Judith A. Traub  
Mollie Traub  
Sara Little Trunbull  
Stephanie A. Victor  
Renetta Waldman  
Ingeborg B. Weinberger  
Marjorie L. Weiser  
Mildred Weissman  
Phyllis Welling  
Claudia Brooks Welsh  
Ruth Westheimer  
Ruth Weyl  
Jane L. White  
Lee & Sol Yates  
Barbara Zuckerberg


\* Deceased

# STATEMENT OF ACTIVITIES AND NET ASSETS


	FYE JUNE 30, 2012	FYE JUNE 30, 2011
<b>Total Revenue*</b>	\$2,436,246	\$6,375,928
<b>Expenses and Other Charges</b>		
Program Services		
International	647,049	433,717
Domestic	1,035,132	1,194,560
Service to Members and Sections	1,757,719	1,551,836
Supporting Services		
General and Administrative	367,876	335,551
Development	514,656	361,690
<b>Total Expenses and Other Charges</b>	<b>\$4,322,432</b>	<b>\$3,877,354</b>
Changes in Net Assets before Change in Value		
of Split-Interest Agreements	(1,866,186)	2,498,574
Change in Value of Split-Interest Agreements	(91,810)	35,784
Net Assets at Beginning of Year	18,122,359	15,588,001
Net Assets at End of Year	16,144,363	18,122,359
<b>Net Assets*</b>		
Unrestricted	\$5,471,327	\$7,543,426
Temporarily Restricted♦	5,243,238	5,107,119
Permanently Restricted♦♦	5,429,798	5,471,814
<b>Total Net Assets</b>	<b>\$16,144,363</b>	<b>\$ 18,122,359</b>


Percentage of Total Expenses  
FYE JUNE 30, 2012


Percentage of Total Expenses  
FYE JUNE 30, 2011


\* Total Revenues for 2012 include unrealized investment losses of (\$1,667,874), and total revenues for 2011 include unrealized investment gains of \$1,904,375. Total Revenue for 2012 excluding unrealized investment losses was \$4,104,119. Total Revenue for 2011 excluding unrealized investment gains was \$4,471,553.

♦ Temporarily Restricted: Net assets resulting from contributions that are restricted to use for a specific purpose or time.

♦♦ Permanently Restricted: Net assets resulting from contributions whose use by the organization is limited by donor-imposed stipulation that neither expire with the passage of time nor can be fulfilled or otherwise removed by actions of the organization. The income earned on these assets is either unrestricted or temporarily restricted. The financial information included here in was abstracted from the full financial statements, which were audited by Sax Macy Fromm & Co., PC, who expressed an unqualified opinion for the year ended June 30, 2012. The complete financial statements and IRS form 990 are available upon request.

# NCJW BOARD OF DIRECTORS

## 2011–2012

### NCJW BOARD

#### Officers

Linda Slucker  
*President*

Gail S. Ball  
*Vice President*

Joni Cohan  
*Vice President*

Carole Levine  
*Vice President*

Debbie Hoffmann  
*Treasurer*

Janet Solitt  
*Assistant Treasurer*

Andrea Schuver  
*Recording Secretary*

Nancy Ratzan  
*Immediate Past President*

#### Board Directors

Robin Frank  
Meryl Diamond Gindin  
Dianne Goldin  
Donna Gutman  
Ellen Jacobs  
Beatrice Kahn

Lori Koffman  
Michelle Kosmin  
Robin Leeds  
Susan C. Levine  
Sharon Lipton  
Julie Lowenberg  
Beth Mitchell  
Janet Neuenschwander  
Judy Rosenberg  
Rose Singer  
Leslie Sternlieb  
Christine Stone  
Jill Tavlin Swartz  
Sue Tilis  
Mindy Wexler  
Cindy Wolfson

#### NCJW–United Nations Representatives

Marge Weiser  
*Primary Representative*

Leslie Sternlieb  
*Alternate Representative*

### HONORARY BOARD

#### Presidents

Marsha Atkind  
Joan Bronk  
Susan Katz  
Esther R. Landa  
Shirley Leviton  
Barbara A. Mandel  
Nan Rich  
Jan Schneiderman  
Phyllis Snyder

#### Vice Presidents

Judy Abelman  
Felicia Anchor  
Madeleine Brecher  
Myra Farr  
Marilyn Flanzbaum  
Betty Jane Fleischaker  
Donna R. Gary  
Sheila Grossman  
Barbara Herman  
Shirley Joseph  
Doris Lackner  
Anne London  
Lynn Lyss  
Diane Marowitz  
Judy Mintz  
Elinor Multer  
Anne F. Oppenheimer  
Deedee Ostfeld

Penny Pensak  
Sue Plastrik  
Dorothy Rosenwald  
Flo Schornstein  
Mildred Schwartz  
Elaine Sterling  
Marge Weiser  
Nan Wood

#### Directors

Helen Astmann  
Patti Cohen-Hecht  
Jackie Fetner  
Bernice Frieder  
Alma Goldman  
Grace Gutman  
Joan Herman  
Diane Kessler  
Nancy Luria Cohen  
Penny Levien  
Bebe Mann  
Bette W. Miller  
Sheila Miller  
Eileen Muslin  
Ilene Olansky  
Patricia Peiser  
Charlene Spielvogel  
Adrienne Taft  
Hortense Tonner  
Barbara Zuckerberg  
Geraldine Soba  
*Director Emeritus*

### Senior Staff

Nancy K. Kaufman  
*Chief Executive Officer*

Nancy Stier  
*Chief Operating Officer*

Shari Eshet  
*Director of Israel Office*

Nina Hanan  
*Chief Development Officer*

Sammie Moshenberg  
*Director of Washington  
Operations*

Melissa Yekell  
*Director of Membership  
and Communications*


**NEW YORK OFFICE**

475 Riverside Drive  
Suite 1901  
New York, NY 10115  
Tel 212 645 4048  
Fax 212 645 7466  
Email [action@ncjw.org](mailto:action@ncjw.org)

**WASHINGTON OFFICE**

1707 L Street NW  
Suite 950  
Washington, DC 20036-4206  
Tel 202 296 2588  
Fax 202 331 7792  
Email [action@ncjwdc.org](mailto:action@ncjwdc.org)

**ISRAEL OFFICE**

NCJW Research Institute  
for Innovation in Education  
Room 267  
Hebrew University, Mt. Scopus  
Jerusalem, Israel 91905  
Tel 972 2 5882 208  
Fax 972 2 5813 264  
Email [ncjwisrael@gmail.com](mailto:ncjwisrael@gmail.com)


Join the discussion  
in our new online  
community —  
[my.ncjw.org](http://my.ncjw.org)

**CONNECT WITH  
NCJW ONLINE**

[my.ncjw.org](http://my.ncjw.org)


[www.facebook.com/NCJWInc](http://www.facebook.com/NCJWInc)


[www.twitter.com/ncjw](http://www.twitter.com/ncjw)


[www.twitter.com/ncjwceo](http://www.twitter.com/ncjwceo)


[www.youtube.com/NCJWinc](http://www.youtube.com/NCJWinc)


Sign up for the  
NCJW Action Center

**PICTURED (LEFT TO RIGHT): PICTURE 1:** NCJW SEATTLE SECTION PARTICIPATES IN THE SEATTLE PRIDE PARADE. (PHOTO: JOEL MAGALNICK OF THE JT NEWS AND ZACH CARSTENSEN, JEWISH FEDERATION OF GREATER SEATTLE) **PICTURE 2:** UNDER THE INSTRUCTION OF NCJW LOS ANGELES VOLUNTEERS, TEEN MOMS AT MCALISTER HIGH SCHOOL USED PAINT AND STENCILS TO CREATE THEIR OWN T-SHIRTS DURING THE SECTION'S TEEN MOM ART EDUCATION PROGRAM. (PHOTO: NCJW LOS ANGELES SECTION) **PICTURE 3:** NCJW PRESIDENT LINDA SLUCKER VISITS THE [NCJW GREATER NEW ORLEANS SECTION](#), PICTURED HERE WITH PHYLLIS NITZKIN, SHELLYE FARBER, AND CYNTHIA FARBER. (PHOTO: NCJW GREATER NEW ORLEANS SECTION) **PICTURE 4:** TEENS TAKING PART IN NCJW CLEVELAND SECTION'S NEW YOUNG VOLUNTEER GROUP. (PHOTO: NCJW CLEVELAND SECTION)

