

Annual Community Report 2017

Mission

Jewish Family & Children's Service (JFCS) is a nonprofit, non-sectarian organization that strengthens the community by providing quality behavioral health and social services to children, families and adults of all ages, in accordance with a Jewish value system that cares for all humanity.

Vision

At JFCS, we hope for a future where families are strong, where our elders are cared for and where children are safe. Our dedication to our mission is strengthened by our commitment to our core Jewish values that honor community and the continuity of the generations.

Jewish Values

GUIDING OUR MISSION

KEHILA – Building community

TZEDAKAH – To do what is right and just

TIKKUN OLAM – Repairing the world

GEMILUT CHASADIM – Acts of kindness

JFCS Governance Board of Directors*

Paul E. Stander, M.D., MBA, Chair

Larry Lytle, Vice Chair

Noel Williams, Secretary

Vicki Cabot

Janice Dinner

Jay S. Fruchtman

Carol A. Kern

Rabbi John A. Linder

Robert Meza

Jeffrey Packer, D.O.

Michael Seiden

Edna Sitelman, Ed.D.

Richard Wolf

Immediate Past Chair

Carol A. Kern

Emeritus Board Members

Lenore Schupak

Carol Seidberg

**As of September 30, 2017*

Executive Leadership Team

Lorrie Henderson, Ph.D., MBA, LCSW – *President & CEO*

Carrie Borgen, CPA, MBA – *Chief Operating Officer*

Pamela Brotman, LISAC – *Vice President of Compliance & Quality Management*

Mark Callesen, M.D. – *Chief Medical Officer*

Teresa Celaya-Garner – *Chief Financial Officer*

Frank Jacobson – *Vice President of Philanthropic Services*

Kevin Rhode, MBA, PMP – *Chief Technology Officer*

Ellie Schwartzberg, LPC – *Vice President of Older Adults and Jewish Community Services*

Linda Scott, MSW – *Vice President of Child & Family Solutions*

Gwynn Simpson, MSW – *Vice President of Human Resources*

Mary Jo Whitfield, MSW – *Vice President of Behavioral Health*

JFCS touched the lives of 47,583 individuals through our behavioral health and social services agency-wide. 70 percent of those we served in fiscal year 2017 were children and teens.

A MESSAGE FROM JFCS LEADERSHIP

Lorrie Henderson
President and CEO

Fiscal year 2017 marked a year of expansion for Jewish Family & Children's Service (JFCS). Our agency and Sojourner Center – one of Arizona's largest and longest-running domestic violence shelters – reached a definitive agreement in which Sojourner Center is operating as a subsidiary organization of JFCS, maintaining its own 501(c)(3) status. This combination has already increased efficiencies and effectiveness for survivors of domestic violence as well as both agencies, and it has positioned JFCS as a leading domestic violence services provider in Arizona.

This move has also cemented Sojourner Center's extraordinary legacy of providing safety, hope and healing to victims of domestic violence for many years to come, and it represents a valued extension of services that complement our Shelter Without Walls program. JFCS is committed to ensuring the continued, long-term impact of Sojourner Center on the thousands of community members it serves annually.

Paul E. Stander
Governance Board Chair

Last year, we touched the lives of 47,583 children, teens and adults facing mental illness, family trauma, substance abuse, challenging financial circumstances in addition to other serious behavioral, physical and social obstacles. Our outcomes indicate that we are making a difference in our clients' lives: 100 percent of Shelter Without Walls domestic violence survivors report they have a comprehensive safety plan in place. Additionally, 100 percent of participants in our Real World Job Development program, which equips foster teens with job skills and internships, are in school or moving toward work readiness. And 98 percent of clients in our Older Adult program have remained living independently.

These outcomes would not be possible without our exceptional employees – we employed approximately 700 individuals in fiscal year 2017 to support our growing Behavioral Health division and our new relationship with Sojourner Center. Their passion and dedication are second to none and allow us to serve our community's most vulnerable populations.

We also owe a debt of gratitude to our rapidly expanding volunteer base, which includes more than 130 individual volunteers and 300 group volunteers, who enhance the services we provide in a multitude of areas. From teaching life skills to teens who are aging out of foster care to welcoming patients at the Michael R. Zent Healthcare Center to coordinating food drives for our Just 3 Things pantry, volunteers are integral to our operations.

This year and always, we give thanks to those who have joined our efforts to do whatever it takes to heal the lives of those in need.

Healing Lives. Whatever It Takes.

Creating Peaceful Families Serves 9,500 Youth

JFCS' Creating Peaceful Families program experienced a 16 percent increase in the number of youth served in 2017, touching 9,500 students. Creating Peaceful Families is a school- and community-based prevention program focused on positive family dynamics, character building and healthy life decisions. The program addresses critical issues (i.e. divorce, family conflict, child abuse, neglect, family violence, bullying and substance abuse) while helping youth gain the skills necessary to find effective solutions to problems; strengthen their support systems; and learn language and strategies to identify and communicate difficult issues before they escalate into crises. Prevention Specialists facilitate workshops, psycho-education groups and family engagement activities focused on finding healthy solutions to problems.

Creative Aging Program Grows, Secures Additional Funding

In early 2017, JFCS launched a successful Creative Aging pilot project, funded with the generous support of Barbara and Barry Zemel and a grant from the Arizona Commission on the Arts, that served 84 individuals ranging in age from 63 to 94. JFCS was able to secure additional funding for a fall 2017 expansion. The Creative Aging project includes participatory classes for older adults that emphasize various arts disciplines. The goal is to promote social engagement and increase the quality of life of the seniors who participate.

Some of the classes offered include Readers Theater (performing plays while holding the script), Storytelling (learning about creative writing and sharing stories), and Dance and Voice (with a focus on individual performances as well as group singing) in partnership with venues located in Phoenix, Scottsdale and Sun City. Research by the National Institute on Aging and the National Endowment for the Arts demonstrates that participating in creative arts as one grows older helps improve aging-related health conditions, including cognitive decline and dementia.

Employment Opportunities at JFCS Provide Competitive Compensation, Benefits

JFCS considers its employees to be its most valuable asset. JFCS employs approximately 700 individuals located across the Valley serving in numerous areas with a concentration in behavioral health careers. As a nonprofit, the organization connects its employees with several noteworthy programs, including the Public Service Loan Forgiveness program that encourages employees to enter and continue working full-time in public service occupations, and the National Health Service Corps Loan Repayment program that assists medical, nursing, dental and behavioral health clinicians. In addition to these opportunities, JFCS offers career development and mobility, as well as competitive compensation all within a competent, caring and compassionate workplace.

JFCS Michael R. Zent Healthcare Center Launches Family Center of Excellence, Installs Urban Garden

The JFCS Michael R. Zent Healthcare Center (MRZ) is an integrated medical and behavioral health center located in the underserved Maryvale neighborhood of Phoenix that provides a more holistic approach to healthcare. On September 1, 2017, the JFCS MRZ Healthcare Center was recognized as a Family Center of Excellence, which represents a partnership with the Maricopa Integrated Health System to strengthen the Maryvale community by providing integrated care services, resources and support. The goal of the Center is to enhance resiliency, safety and promote permanence for children and families involved with the Arizona Department of Child Safety (DCS). The Center offers an integrated healthcare program where clients are treated by a collaborative team of therapists, clinicians, medical doctors, psychiatrists, nurse practitioners and other healthcare professionals. The coordinated care efforts of this multidisciplinary team means that every aspect of a patient's wellbeing is serviced in one convenient location.

Additionally, the JFCS MRZ Healthcare Center also created and constructed an urban garden that was completed in June 2017. Several staff members and volunteers have taken responsibility for the ongoing growth and care of this community garden. The Center also hosts a Fresh Express Mobile Truck twice a month that allows members of the community to purchase additional fresh produce.

JFCS Expands Domestic Violence Services, Adds Sojourner Center

For more than 15 years, JFCS has been providing victims of domestic violence with critical safety planning, resources, support and case management for those who reside outside of a shelter setting as part of Shelter Without Walls. This year, JFCS and Sojourner Center – one of Arizona's largest and longest-running domestic violence shelters – announced a definitive agreement in which Sojourner Center operates as a subsidiary organization of JFCS. Sojourner Center is maintaining its name, brand and 501(c)3 status; however, the two organizations share significant synergies in their missions and programs and an alignment in organizational cultures. JFCS' existing work in domestic violence programs, history of operational excellence, and robust fundraising capabilities is enabling Sojourner Center to improve the long-term financial health of the organization. JFCS and Sojourner Center boast a combined 120-year history of providing services to Arizonans in need.

SHELTER WITHOUT WALLS

Married life wasn't anything like I expected it to be. I was referred to Shelter Without Walls after my relationship with my husband became abusive. We had been high school sweethearts, but after we were married, I experienced severe physical and psychological abuse. At first, I blamed myself, thinking I was not good enough and must be doing something wrong. When our son was born, my husband became agitated and punched me in the face in the hospital right after the delivery. The Arizona Department of Child Safety (DCS) was called and removed my son from our care and opened an active case, which was devastating. I eventually forgave him and became pregnant with our second child, which DCS also took away since the abuse case was still open.

After participating in domestic violence education provided by Shelter Without Walls, I finally understand that what I experienced was not OK and that I needed to stop making excuses for my husband. I filed for divorce and my husband is now in prison for assaulting a police officer. I was able to obtain a full-time job and, after a lot of hard work, regain custody of my children. I am so grateful to JFCS for the assistance they provided me to get my life back on track.

-Shannon, Shelter Without Walls participant*

HOSPITAL CHAPLAINCY

My mother has always found comfort in visits from a hospital chaplain because she is chronically ill. I was visiting her bedside recently when Rabbi Robert Kravitz, the JFCS Hospital Chaplaincy Coordinator, stopped by. I couldn't believe it was the same rabbi who had married my husband and I more than 18 years ago. We were able to catch up and exchange stories and highlights of the past two decades. My mom's spirits were lifted tremendously by the visit. Rabbi Kravitz provides hope and healing to those in need, and my family is forever grateful for his dedication to the sick and ailing.

-Iris and Amy, Hospital Chaplaincy program*

47,583
lives were touched through our behavioral health and social services agency-wide

100%
of Shelter Without Walls domestic violence survivors reported having a safety plan they understood and were comfortable with

100%
of foster care teens in Real World Job Development reported being in school or moving toward work readiness

98%
of seniors who received in-home care services maintained independent living status

NURTURING PARENTING

Our family was referred to participate in JFCS Homebased Services as part of a court order. It was the last thing we wanted to do. Our lives were crazy – our 4-year-old son wasn't talking like he should be, I suffered from untreated postpartum depression after the birth of my daughter, and I was self-medicating with marijuana. I grew up in a very dysfunctional family and had no idea how to do anything different than what I experienced in my childhood. My father was rarely around and my mother abused drugs.

JFCS' Nurturing Parenting program helped us make changes in the way we parent, which changed our children's behavior for the better. Together, we are determined to break the cycle of dysfunction. JFCS also helped us get a behavioral health referral for my son to help with his speech delay. What we thought was going to be a terrible experience turned into life-changing education for us.

-Maria and Pablo, Homebased Services clients*

TRANSITION TO ADULTHOOD

A few bad decisions to use drugs changed my life forever. When my parents couldn't help because they had their own demons to battle, I was removed from my family and placed into a group home by DCS (Arizona Department of Child Safety). I was referred to JFCS' Transition to Adulthood program. My Transition Facilitator at JFCS helped me focus on what was really important – remaining sober from drugs, graduating high school and finding independent housing. I've been a part of Transition to Adulthood for three years now and I've accomplished those three things. I recently had a baby girl, but I now know I can care for her and provide her the home she deserves.

-Latisha, Transition to Adulthood client*

**Names and images changed to protect client privacy.*

95%

of students and teachers who participated in Behavioral Health Prevention training reported a decrease in behavioral incidents

85%

of all JFCS funding goes directly to support client programs and services

1/2

of all foster care youth referred to the Maricopa County behavioral health system are assessed and treated at JFCS

70%

of our clients are children and teens

47,583

LIVES TOUCHED

97%

WERE AT OR BELOW THE POVERTY LEVEL

2,428

LIVES

were touched by Shelter Without Walls, which serves survivors of domestic violence

9,290

JEWISH

clients received care or assistance

4,680

INDIVIDUALS & FAMILIES

received Hospital Chaplaincy services

More than **500**

CHILDREN AND ADULTS

in need received Christmas or Hanukkah gifts

3,810

INDIVIDUALS

received Behavioral Health case management services

3,794

VOLUNTEER SERVICE HOURS

were completed and valued at more than \$90,000

Reflect the percentages served by program

FY 2017 JFCS FINANCIAL STATEMENT

STATEMENT OF FINANCIAL POSITION

Assets

Current Assets	\$16,842,795
Long-Term Assets	11,880,663
Total Assets	\$28,723,458

Liabilities

Current Liabilities	\$5,535,993
Long-Term Liabilities	5,379,445
Total Liabilities	\$10,915,438

Net Assets

Unrestricted Assets	\$16,473,644
Temporarily Restricted	1,334,376
Total Net Assets	\$17,808,020

TOTAL LIABILITIES AND NET ASSETS \$28,723,458

STATEMENT OF ACTIVITIES

Support & Revenue

		%
Regional Behavioral Health Authority	\$32,359,452	60.65
Department of Economic Security	5,151,812	9.66
Other Contracts and Government Funding	4,470,988	8.38
Contributions and Grants	2,490,327	4.67
Jewish Community Association	275,600	0.52
Program Fees & Third Party	720,614	1.35
Management Services	246,824	0.46
Excess Assets acquired over Liabilities - Sojourner Purchase	6,843,770	12.83
Other	796,348	1.49
Total Support & Revenue	\$53,355,734	100.00

Expense by Program and Affiliates

		%
Behavioral Health Services	\$35,594,100	76.91
Shelter Without Walls	442,243	0.96
Real World Job Development	597,950	1.29
Homebase Services	5,500,086	11.88
Older Adults Services	812,001	1.75
Center for Senior Enrichment	219,818	0.47
Jewish Community Services	394,029	0.85
Creating Peaceful Families	291,412	0.63
Sojourner Center	557,046	1.20
Fundraising	836,079	1.81
Management Services & Other	1,036,202	2.24
Total Expense by Program	\$46,280,966	100.00

Unrestricted	\$7,378,375
Temporarily Restricted	(303,607)
Total Change in Net Assets	\$7,074,768

Expense Summary

		%
Program Services	\$39,452,048	85.24
Administration	5,992,839	12.95
Fundraising	836,079	1.81
Total Expense	\$46,280,966	100.00

SUPPORT AND REVENUE

EXPENSE BY PROGRAM AND AFFILIATES

2017 FRIENDS OF JFCS

Enid and Michael Seiden; Tracy and Larry Lytle; Jen and Jeff Kirschner; Linda Scott, Mary Jo Whitfield, Robert Meza, Carrie Borgen and Mike Snitz at the Family Friends of Distinction event

Susan and Dr. Paul Stander at the Brighter Tomorrow Luncheon

Rabbi John Linder at the Brighter Tomorrow Luncheon

Lynn Kahn, Marilyn Gerber and Priscilla Cohen at the Brighter Tomorrow Luncheon

Terri Jonas and Jayne Plotkin at It's a Wrap

Sarae Steremberg and Rivy Block at It's a Wrap

Cynthia Siegle and Judi Saperstein at It's a Wrap

Christine Leva, Diane Silver, Ruth Landau, and Judy Engelman at It's a Wrap

Volunteers at the JFCS Michael R. Zent Healthcare Center's Urban Garden project

Gail Baer, and Jane and Bruce Myers; Sandy and Beth Hoffman, Judy and Allen Silberman; Melissa Medvin and Jeff Flancer at the Family Friends of Distinction event

Nancy Campo, Mark Robert Gordon and Judy Ackerman at the Brighter Tomorrow Luncheon

Marilyn Urdang and Jamie Sunenshine at the Brighter Tomorrow Luncheon

Jody Goldman and Carol Seidberg at the Volunteer Appreciation Breakfast

Senior Program-Ice Cream Social

JFCS Real World Job Development Graduation

JFCS Real World Job Development Graduation

Frank Jacobson, Dr. Lorrie Henderson, Gail Baer and Carrol Gottfried at the Life & Legacy check presentation

Date: *May 9, 2011*
 PAY TO THE ORDER OF: *Jewish Family & Children's Service*
Ten Thousand and 00/100 \$10,000
Year 2 Honor Gift
 Jewish Community Foundation of Greater Phoenix

Family Friends of Distinction

We thank and recognize our most generous group of donors, our Family Friends of Distinction, who have made significant contributions to JFCS.

Lifetime Membership is extended to individuals, corporations, or foundations whose generosity over time reaches or exceeds \$25,000, while Annual Membership is extended to those who make cash gifts of \$1,000 or more annually.

LIFETIME MEMBERS FAMILY FRIENDS OF DISTINCTION

As of April 12, 2018

Family Pacesetter

(\$500,000 +)

Arizona Community Foundation
J.E. & Z.B. Butler Foundation
Jewish Community Foundation of
Greater Phoenix
Jewish Federation of Greater Phoenix
Lubin-Lorsch Family
Molly Blank Fund of The Arthur M. Blank
Family Foundation
Valley of the Sun United Way
Virginia G. Piper Charitable Trust

Family Visionary

(\$250,000 +)

APS
Arizona Republic/12 News Season for Sharing
Child Abuse Prevention License Plate
Program
Jerry Hirsch
Kemper and Ethel Marley Foundation
Nina Mason Pulliam Charitable Trust
Lenore and Eugene* Schupak

Family Philanthropist

(\$100,000 +)

Anonymous
Bank of America Charitable Foundation
BHHS Legacy Foundation
Carmen and Michael Blank and Family
Blue Cross Blue Shield of Arizona
Board of Visitors
Cypress HomeCare Solutions/
Sheldon R. Roth & Family
Dignity Health
Harriet and Richard Gottlieb
Susan and Nestor Guzman
Arlene and Michael Lanes
Jan and Tom Lewis/T.W. Lewis Foundation
Lubin-Lorsch Family
Mercy Maricopa Integrated Care
Aileen* and Meyer Osofsky
Ruth B. Pearson*
Rosenbluth Family Foundation
Muriel Ross*
The Schupak Family Foundation
Carol and Ken Seidberg
State of Arizona - Arizona Criminal
Justice Commission
The Robert I. Sweet Charitable Remainder Trust
Thunderbirds Charities
Women's Independence Scholarship
Program, Inc.

Family Champion

(\$50,000 +)

Anonymous (3)
Avon Foundation for Women
Daron and Ron* Barness
Cardinals Charities
Cheryl and Robert Carr*
City of Glendale/Glendale from the Heart
Flo and Paul Eckstein
Estate of E. Louise Gaudet
Executive Council Charities
Marcia and Norman* Goodman
Harriet and Richard Gottlieb
Harold & Jean Grossman Foundation
Anita and Jerome Gutkin
The Harry and Jeanette Weinberg
Foundation, Inc.
Harwit Charitable Trust
The Philip and Judith Hirsch Charitable
Remainder Trust
Iva and Larry Hirsch
J.W. Kieckhefer Foundation
JPMorgan Chase & Co.
Knight Transportation
Arlene and Michael Lanes
Janine Levin
Mervyn Levin
Eleanor Light
The Lodestar Foundation
Nationwide Insurance Foundation
William L. and Ruth T. Pendleton
Memorial Fund
Phoenix Suns Charities
Sheldon R. Roth and Family
Barbara and Irving* Rousso
Penny and Robert Sarver
Sheila Schwartz
Enid and Michael Seiden
Paula and Arlie Sherman
Edna and Arthur Sitelman
Rhoda Krasno Tannenbaum Bereavement Fund
Cindy and Mike Watts
Wells Fargo
Diana and Allan Winston
Barbara and Barry Zemel
Laura Ziff and Scott G. Lentin Family Donor
Advised Fund

Family Patron

(\$25,000 +)

ABLE Financial Group
American Express Foundation
Anderman Family Charitable Fund/Arizona
Community Foundation
Anonymous
Arizona Foundation for Behavioral Health

Basic Needs Collaborative
The Bozena and Josef Zelenda
Charitable Foundation
Judy and Peter Brandeis
Alice* and Peter Buseck
Susan and Michael Chesin
Priscilla and Louis Cohen
Francine Coles
CopperPoint Insurance Companies
Cox Charities
Creative Women of Pinnacle Peak, Inc.
Diane and Bruce Halle Foundation
Janice and Dean Dinner
DMB Associates Inc.
Emergency Food and Shelter Program
Cheryl and Jeffrey Fine
Jeff Flancer
Flancer's
Flex Print, Inc.
Freeport-McMoRan Copper & Gold Foundation
Meri and Steven* Friedman
Anita and Jerome Gutkin
Lawrence and Iva Hirsch
In-n-Out Burger Foundation
The Jonathan Dreier Foundation
The Joseph & May Winston Foundation
Sue and Robert* Karatz
Carol and Allan Kern
Sydney and Kevin Knight
Helen and Ed* Korrick
Hope and Randy Levin
Sheri and Tom Levin
Buddie and Hank Levkoff*
Lincoln GIVES
Jack Linde
Lovitt & Touché, Inc.
Magellan Health Services
MAZON
Mercy Care Plan
Pam and Bruce Meyer
Valerie and Herschel Richter
Fran and Al Sachs
Salt River Project - SRP
Brooks T. Hozier and Alan M. Schiffman
Rana and Joseph Schwartz
Linda and Earl Secore
Lola* and Jacob Shapiro
Kathryn Simon
Susan and Paul Stander
Trends Charitable Fund
Joan and Ron Yagoda

ANNUAL MEMBERS

*Gifts from
October 1, 2016 - September 30, 2017*

Family Visionary

(\$250,000 +)
Kemper and Ethel Marley Foundation

Family Philanthropist

(\$100,000 +)
BHHS Legacy Foundation
Jewish Federation of Greater Phoenix
Molly Blank Fund of The Arthur M. Blank
Family Foundation

Family Champion

(\$50,000 +)
Carmen and Michael Blank and Family
Blue Cross Blue Shield of Arizona
Susan and Nestor Guzman
Jewish Community Foundation of
Greater Phoenix
Jan and Tom Lewis/T.W. Lewis Foundation
Virginia G. Piper Charitable Trust

Family Patron

(\$25,000 +)
APS
Child Abuse Prevention License Plate Program
Diane and Bruce Halle Foundation
Dignity Health
Harwit Charitable Trust
Arlene and Michael Lanes
Lubin-Lorsch Family
Barbara and Barry Zemel

Family Ambassador

(\$10,000 +)
Arizona Republic/12 News Season for Sharing
Bank of America Charitable Foundation
Executive Council Charities
Jeff Flancer/Flancer's
Carol and Allan Kern
Sydney and Kevin Knight
Knight Transportation
Medical Staff of Abrazo Maryvale Campus
Pam and Bruce Meyer
Nationwide Insurance Foundation
Valerie and Herschel Richter
Enid and Michael Seiden
Wells Fargo
Inez and Alexander White
Women's Independence Scholarship
Program, Inc.

Family Benefactor

(\$5,000 +)
ABLE Financial Group
Anonymous
The Bozena and Josef Zelenda
Charitable Foundation
Alice* and Peter Buseck
City of Glendale/Glendale From the Heart
Francine Coles & Family

CopperPoint Insurance Companies
Dickinson Wright PLLC
District Medical Group, Inc.
Diane and John Eckstein
Flo and Paul Eckstein
Diana and Mark Feldman
Gila River Indian Community
Harriet and Richard Gottlieb
Harold & Jean Grossman Foundation
Anita and Jerome Gutkin
Iva and Larry Hirsch
Intel Corp.
John F. Long Foundation
Sue Karatz
Deana Katz
Susan and William Levine
Eleanor Light
Tracey and Larry Lytle
Mercy Care Plan
Mercy Maricopa Integrated Care
Holly and Jeff Packer
Barbara and Irving* Rousso
Salt River Project - SRP
Sheila Schwartz
Carol and Ken Seidberg
Paula and Arlie Sherman
Edna and Arthur Sitelman
Susan and Paul Stander
Sarae and Zuli Steremberg
Lisa and Rick Wolf

Family Guardian

(\$2,500 +)
Sue and David Adatto
Arizona Commission on the Arts
Arizona Community Foundation
Bank of America
Jessica and David Barranco
Blood Systems
BNSF Railway Foundation
Vicki and Howard Cabot
Beth Crandell & Mona C. Crandell
Cypress HomeCare Solutions/
Sheldon R. Roth & Family
Paige and Burl Daniel
Dr. Abraham Tamis Memorial Fund
at Jewish Community Fund
Angela and Doug Ducey
Emergency Food and Shelter Program
Fenway XV, LLC
FineMark National Bank & Trust
Friedel Family Foundation/Randi and
Alan Jablin
Susan and Jay Fruchtman
Pnina Levine and Alan Gold
Joyce and Neil Goldstein
Stephanie and Frank Jacobson
Ellen and Bob Kirschenbaum
Jennifer and Jeffrey Kirshner
Helen and Ed Korrick
Barbara and Theodore Kraver
Marlene and Lanny Lahr
Sheri and Tom Levin

Lovitt & Touche, Inc.
Emily Mallin and Jason Klein
Tahnia and Jeffrey McKeever
Esther and Abe Orlick
Michele Scheiner-Raskin and David Raskin
Rosenbluth Family Foundation
Muriel Ross*
Linda J. Scott
Scottsdale Charros/The Charro Foundation
Lola and Jacob Shapiro
Sharon and Garry Shuster
Carol and Scott Snyder
Sonora Quest Labs
Stander, Jacobs & Duchovnay Families
Karen and Richard Stark
State of Arizona - Arizona Criminal
Justice Commission
Gail and Dan Tenn
Topaz Information Solutions
UnitedHealthcare - Community Plan
Weisblat Philanthropic Fund of the
Dallas Jewish Community Foundation/
Jolene and Harvey Weisblat
Wells Fargo Advisors
William L. and Ruth T. Pendleton
Memorial Fund
Maria and Noel Williams
Diana and Allan Winston
Dorothy Zusman

Family Circle

(\$1,000 +)
Regina and Seth Abraham
Wendy and Ian Ackerman
Judy Ackerman and Richard Epstein
Roberta Aidem/Media Foundation
Rebecca Ailes-Fine and Peter Fine
Anonymous (3)
Judy and Arnold Alpert
American Express Foundation
Ellen Andres-Schneider and Ralph Andres
Arizona Bike Week Charities
Jerome M. Aronson
Gail and Michael Baer
Cathy and Joel Barraclough
Diane and Steven Bienstock
Leslie and Robert Blendu
Sheryl Bronkesh
Cindy and Adam Brooks & Family
Karen and Jay Bycer
Wendy and David Carriere
Carol R. Carro
David Chasson
Susan and Michael Chesin
Shirlee and Eugene Cohen
Coldwell Banker Residential Brokerage
Samuel Coles
Zachery Coles
Sam G. Coppersmith
Christine A. Crabtree
Beverly Crair
Creative Women of Pinnacle Peak, Inc.
Janice and Dean Dinner

Aviva and Bram Duchovnay
 Judy and David Efron
 Ellen and Lee Eisenberg
 Bernadette and Philip Evans
 Betty and Bert Feingold
 Marianne Fossum and David Felman
 Anita Fishman
 Sherman and Sarilyn Fogel
 Beverly and Theodore Frumkin
 Gan Bamidbar
 Marilyn Gerber
 Renee and Peter Gerstman
 Judith and Herb Gold
 Murray Goldberg
 Beth and Robert Goldman
 Laurie and Charles Goldstein
 Betsy and Ken Gometz
 Gary Gordon
 Sara and Arthur Gordon
 Gillian Hamilton
 Lorrie Henderson
 Ruth and Brooks Hilliard
 Howard Hirsch
 Rachel and Jonathan Hoffer
 Audrey and Fred Horne
 Mimi and David Horwitz
 Hospice of the Valley
 Brooks T. Hozier and Alan M. Schiffman
 In-n-Out Burger Foundation
 Julie and Jonathan Ivanhoe
 F. Peter Jenkins
 Audrey and Melvin Jung
 Selina and Elijah Kaminsky
 Elaine and Joel Kellmanson
 Terri Keville
 Russell Kolsrud
 Andrea and Daniel Kravets
 Sue and Neal Kurn
 Phyllis Palm and Robert Lantz
 Chu and Stuart Lazar
 Evan C. Leibner and Tami D. Dairiki
 Cynthia and Jay Levin
 Judy and Warren Levine
 Lucinda and Marc Lieberman
 Nancy and Rabbi John A. Linder
 Judy and Sam Linhart
 Janna and Michael Malkin
 Skeeter and Gary Marcus
 Microsoft
 Martha C. Miller
 Andi and Sherman Minkoff
 Jane and Bruce Myers
 Dana and Richard Naimark
 Roland Nehring
 Sally Oscherwitz
 Allison and Dan Oseran
 Felicia and Glenn Pahnke
 Susie and Richard Pallan
 Fran and Robert Parker
 Ruth and Raymond Perlman
 PSA Behavioral Health Agency
 Deborah and Richard Riley
 Laura and Neal Rockowitz

Howard and Judy Rosen
 Cyndi and Jamie Rosenthal
 Barbara and Edward Rothe
 Reba and Allen Rothman
 Fran and Al Sachs
 Linda and Sherman Saperstein
 Joel Schaller
 Barbara and Gary Schenck
 Wendy and Richard Schneider
 Esther and Donald Schon
 Claire and Seymour Schonwetter
 Lenore and Eugene* Schupak
 Anat and Adam Schure
 Rana and Joseph Schwartz
 Tracy and Marc Schwimmer
 Secore & Niedzialek, P.C./Linda and Earl Secore
 Marcia and Al Silberman
 Judy and Allen Silberman
 Julie and Michael Silver
 Susan S. Silver
 George-Ann and Barry Silverman
 Cecily and Quinn Snyder
 Susan and Ronald Starkman
 Helen and Darryl Stern
 Sundt Foundation
 Jamie and Peter Sunenshine
 Robin Trush
 Valle Del Sol
 Deidre Vecchione
 Mary Jo and Burke Whitfield
 Jeanne and Stephen Winograd
 Joan and Ron Yagoda

LEGACY SOCIETY MEMBERS

The JFCS Legacy Society is comprised of donors who have confirmed us as a beneficiary in their estate plans by listing JFCS in their will, trust, life insurance or retirement plan.

Gifts and commitments through September 30, 2017

Judy Ackerman
 Sue and David Adatto
 Phil Adelman
 Anonymous (10)
 Leo and Lore Baer**
 Gail and Michael Baer
 Anonymous
 Tricia and Andy Beran
 Carmela and Michael Blank
 Adam & Cindy Brooks and Family
 Wendy and David Carriere
 Francine Coles
 Janice and Dean Dinner
 John D. Eckstein
 Diane N. Eckstein
 Paul and Flo Eckstein
 Corinne F. Ehrlich**
 Ellen and Lee Eisenberg
 Nancy Ruth Feiges and Isaac (Ike) Feiges
 Steve* and Meri Friedman
 Marcia and Norman* Goodman
 Carrol Gottfried
 Walter G. Gray in Honor of Michael Steinberg

Anita and Jerome Gutkin
 Lorrie Henderson
 Adrien Herzberg
 The Philip and Judith Hirsch Charitable Remainder Trust**
 Jerry Hirsch
 Bernard and Dora Jacobs Endowment Fund
 Stephanie and Frank Jacobson
 Philip and Elaine Katzke Designated Fund of the Jewish Community Foundation**
 Carol and Allan Kern
 Helen and Ed* Korricks
 Stuart and Chu Lazar
 Tracey and Larry Lytle
 Herman S. and Golda Mandell Living Trust**
 Joan and Lawrence Marcus
 Robert Meza
 Bill and Tanya Miller
 Estate of Bettie M. Miller**
 Susan and Herbert* Miller
 Andi and Sherman* Minkoff
 Nancy and Larry Moffitt
 Bruce L. Nager*
 Dr. Steven L. Oscherwitz
 The Packer Family Trust
 Felicia and Glenn Pahnke
 Ruth B. Pearson**
 Helen Pezdirtz*
 Rachel and Elliot Rabinovich
 Janet and Thomas Rees
 Muriel Ross**
 Susie and Bob Roth
 Sari Roth-Roemer
 Lenore and Eugene* Schupak
 Ellie Schwartzberg
 Ruth and Edward Schwarz**
 Carol and Ken Seidberg
 Enid and Michael Seiden
 Paula and Arlie Sherman
 Dr. Edna and Arthur Sitelman
 Susan A. Stander
 Paul E. Stander
 Clara D. Stander**
 Sarae Steremberg
 The Robert I. Sweet Charitable Remainder Trust**
 Dr. Abraham Tamis Memorial Fund at Jewish Community Fnd**
 Estate of Rhoda Krasno Tannenbaum**
 Naomi* and Gerald Weiner
 The Wexler Family Foundation
 Lisa and Rick Wolf
 Barbara and Barry Zemel
 Michael R. Zent**
 Laura Ziff

* Of Blessed Memory

** Gift Realized

"My husband comes from a family of nine children and the older siblings have always been available to help the younger ones when needed. Sometimes people just need some help to get back on their feet, as is the case with victims of domestic violence. We hope our gift to JFCS provides comfort to the women and children who are victims of abuse and need safe shelter and vital services in order to leave their abusers."

*-Susan and Nestor Guzman,
JFCS donors*

"We recognize the unique programs that JFCS delivers to our community and are thankful for its leadership and expertise in filling these needs. Whether it is seniors or those that need emergency help, we are proud to partner with JFCS and to fund and support its work."

*-Mark Feldman and David Weiner,
co-chairs, Jewish Federation of
Greater Phoenix*

"JFCS specialists with Creating Peaceful Families are dedicated to supporting the social and emotional needs of students in our school district. Their talented team teaches positive coping strategies that enhance the educational experience and give students the skills needed to be successful in the classroom."

*-Shannon Cronn,
NCSP, Clinical Services
Coordinator, Scottsdale
Unified School District*

"When I was hospitalized for the high-risk birth of my firstborn child, Rabbi Kravitz provided spiritual comfort and support and took time to recite the Mother's Prayer with me. By the end, I had tears running down my face and we said 'Shehechyanu' (a blessing to mark special occasions) together. It was a special moment for my family, and we are grateful."

*-Hospital Chaplaincy
participant*

"Arizona Community Foundation supports the affiliation between Sojourner Center and JFCS because it brings together two organizations with fundamental strengths in addressing the issue of domestic violence services in the community. Sojourner Center provides the vital shelter services needed within the community while JFCS focuses on financial and operational plans to support long-term viability, in addition to continuing its focus on the Shelter Without Walls program."

*-Jacky Alling,
Chief Philanthropy Officer,
Arizona Community Foundation*

"We want to get seniors to use their brains in new and innovative ways. I've had participants tell me that they've never performed before, but that they are excited to try something new."

*-Janet Rees,
JFCS Creative Aging Coordinator*

"JFCS is a jewel in our community and we are privileged to be donors and make a difference."

*-Barbara and Barry Zemel, JFCS
Legacy Society members*

JFCS ADMINISTRATION OFFICES
4747 North 7th Street | Suite 100
Phoenix, AZ 85014 | 602.279.7655
www.jfcsaz.org

Excellence in Giving
Philanthropy Partner

Strategic Partner of Jewish
Federation of Greater Phoenix

Accredited by the National Council
on Accreditation of Services for
Families and Children