

2013

ANNUAL REPORT

Friends of Yemin Orde
www.yeminorde.org

A Holiday of Ethiopian Jewry

Yemin Orde's global community provides the basis for cultural celebrations that link the children to their past. Sigd is an ancient religious Ethiopian holiday that is marked at the Village with traditional clothing, food, singing and dancing.

Dear Friends,

The 2013 annual report provides a snapshot of our outstanding programs, the remarkable expansion of our methodology and the dedicated volunteers, staff and supporters who believe in us and actively invest in our mission.

In this report, we will share the inspiring stories of longtime supporters who found their own sense of renewal at Yemin Orde after suffering personal loss; the arduous journeys of our committed staff members; an update on our fire recovery efforts; and news on the growth of our network of partnerships with Yemin Orde Educational Initiatives (YOEI) throughout Israel.

In April 2014, Shmuli Bing, who served as the Village's popular high school principal, was selected to be Yemin Orde's new Director. He replaces Benny Fisher who resigned in December 2013 after accepting a top level position with Israel's Ministry of Education. Shmuli is highly experienced in education management and has a proven reputation as a skilled and dedicated educator.

The population of our youth continues to diversify. In September 2013, the Village welcomed 46 new French-speaking children whose immigrant families from Tunisia, Morocco, Algeria, North Africa and France, struggle with the same alienation issues and educational challenges as their Ethiopian, Brazilian and Russian-speaking counterparts.

With deep appreciation,

Michael Frieze
Chair

Charles Gwirtsman
Co-Chair

Karen Sallerson
Executive Director

These new students quickly acclimated to the Village's nurturing environment and much of their former frustrations with learning, language and self-confidence dissolved, making way for renewed self-awareness, hope and an excellent educational experience. We will welcome more French-speaking students in the Fall 2014.

Yemin Orde remains a beacon of hope for all children in Israel who suffer strife and who are in need of a warm and supportive environment in which to thrive.

YOEI continues its successful Village Way methodology expansion. We remain committed to fundraising efforts to meet our 2:1 challenge grant from the Marcus Foundation of Atlanta. Page 5 of this report offers a list of YOEI partner educational communities. Our expansion throughout Israel provides at-risk youth with a quality education and secure environment in which to grow and learn.

The Educational Initiatives and its Village Way methodology are making a significant difference in the lives of Israel's fragile children and education leaders are taking note. *"The idea of a whole community – a whole village to raise a child – is very meaningful. I'd like to see the Department of Youth Advancement become a learning community of the various Village Way components,"* said a representative from Israel's Ministry of Education.

We are grateful to our investors for their trust as we work to help secure a bright future for Israel's fragile children. Thank you for your continued generosity and belief in our important mission. Together, we are building a stronger Israel.

YEMIN ORDE YOUTH VILLAGE: *60 Years of Transforming Young Lives*

Yemin Orde Youth Village is home to hundreds of children and youth from around the world. Throughout its 60 year history, Yemin Orde has provided quality care, comfort and an exemplary education to tens of thousands of Israel's immigrant youth population, who represent a new generation of citizens and leaders in Israel. Today, 49 percent of our children are from Ethiopia, 30 percent are from the former Soviet Union, 12 percent are from French-speaking countries and 9 percent are from Brazil.

The children who live at Yemin Orde all have a unique story, yet they also have much in common:

- they are immigrants, often refugees,
- they have endured extreme poverty,
- they have suffered trauma, including abandonment, isolation, neglect and loss,
- they are vulnerable and at-risk of becoming victims of violence, unemployment and homelessness.

Yemin Orde operates on a 24/7 basis with quality extracurricular programs and services that most families would want for their own children. The Village remains connected to its graduates for life. Our partner, the Government of Israel, provides funding for 70 percent of the operating expenses. Friends of Yemin Orde provides the remaining 30 percent of funding to give these children the crucial missing pieces needed to become self-confident contributing members of Israeli society.

Thanks to your help, we are making a difference in the lives of children who are destined to lead Israel into the future.

YEMIN ORDE EDUCATIONAL INITIATIVES

Yemin Orde Educational Initiatives (YOEI) is an independent organization created in 2006 to extend Yemin Orde's unique methodology and transform other youth villages, therapeutic residences and public high schools in Israel. In this way, thousands more children can share in the benefits and success of the exemplary Yemin Orde model.

YOEI and its Derech Kfar (Village Way) Educational Institute have created an educational blueprint called the Village Way. This framework packages Yemin Orde Youth Village's successful living and learning environment into a defined curriculum for educators working with at-risk youth. The Educational Institute provides work plans, teacher training, workshops and financial support for implementing impactful programs in partner educational settings throughout Israel.

YOEI and the Educational Institute have offices located on the grounds of Yemin Orde Youth Village.

As of December, 2013, YOEI is working with 20 educational partners throughout Israel: seven youth villages, including Yemin Orde; three residential therapeutic schools; eight public high schools; and it also operates two pre-military gap year leadership programs for at-risk immigrant youth. Since beginning the program, YOEI has reached more than 3,500 children and 900 educators in public schools and youth villages for at-risk youth.

The Marcus Foundation of Atlanta is the primary partner of YOEI providing a 2:1 match for funds raised in support of expanding the program's reach to schools and villages throughout Israel.

YOEI oversees the Yemin Orde Pre-Military Leadership Program for Immigrant Youth (Mechina) to empower young Israeli immigrant men with leadership skills in preparation for military service and later in civilian life. The Yemin Orde Mechina is the only gap year leadership program in Israel that is specifically designated for immigrants. In 2013, YOEI opened a Mechina for young women who need to strengthen their leadership and life skills.

Educators are empowered by the YOEI methodology and the guidance and teamwork provided by their partnership. Israel's Ministry of Education has recognized this educational framework as being transformational. Two leading teaching colleges in Israel have incorporated the Village Way methodology in undergraduate and graduate degree programs.

Chaim Peri, Founder, YOEI

YOEI Partnerships

As of December 31, 2013

Youth Villages

1. Yemin Orde
2. Neve Amiel
3. Kedma
4. Neve Hadassah
5. Tom
6. Alonei Yitzchak
7. Kfar Hassidim

Schools

8. Amal Shimshon
9. Amal Technology Tel Aviv
10. Branco Weiss Tachkimoni Hadera
11. Ort Acco
12. Ort Beit Ha'arava
13. Ort Beit Shean
14. Ort Daliyat el Carmel
15. Ort Yad Shapira

Therapeutic Residential Communities

16. Beit HaBoger
17. Eden
18. Talpiot

Mechinot

19. Men's Mechina
20. Women's Mechina

See map on page 13 for locations

EXCELLENT PROGRAMS AND A SUPPORTIVE COMMUNITY MAKE A WORLD OF DIFFERENCE TO OUR KIDS

At the core of the at-risk children's experience at Yemin Orde is the Village's uniquely dedicated professional staff of informal educators. This compassionate and important group provides our youth with caring and positive parent figures in their lives – a core element of the Village Way methodology.

The informal educators develop a special relationship with each child from their first day at Yemin Orde until well into adulthood. They are available to the children 24/7, 365 days a year, to share in all of life's moments: from joyous celebrations to disappointments. Our informal educators are part of what sets Yemin Orde apart from other educational communities.

Welcome to Our French-Speaking Youth

Yemin Orde welcomed 46 French-speaking children to the Village in 2013. Some of the children are coming directly from abroad and others immigrated to Israel in the last few years. They were welcomed to Yemin Orde in an effort to help them overcome their fears and further adjust to Israeli society, as well as to help them develop a positive attitude about the future in their new homeland.

Our French-speakers participate in the same after school activities and programs as their teenage counterparts at the Village. A volunteer who speaks French and is serving in Israel's national volunteer service helps them communicate, as well as other staff members including the Village's social worker and psychologist. The newly arrived teens are in the ninth, tenth and eleventh grades and also receive additional after school tutoring to help overcome any learning or achievement gaps that currently exist.

The Village plans to welcome an additional 40 to 50 French-speaking children in the Fall 2014.

Art and Music

Cultural arts enrich the lives of the children at Yemin Orde. Its art center, Beit Joie, is home to a variety of extracurricular activities such as art and music workshops, which are open to all children, regardless of age or skill level. There are also classes in photography, dance, sculpture, drama and individual musical instrument lessons.

Some children receive art and drama therapy, which helps express insecurities and other emotional complexities that typically confront traumatized youth. For those who show exceptional talent in the arts, the Village secures private lessons for the child in order to help build confidence and further skills.

Jewish Identity and Tikkun Olam

The concept of *Tikkun Olam* (to heal, repair and transform the world) is interwoven into the daily life of Yemin Orde with children volunteering both in and outside the Village. *Tikkun Olam* is an important healing aspect of Yemin Orde's philosophy.

Children are encouraged to volunteer in programs at retirement homes, after-school programs and in local hospitals, in addition to their *Tikkun Olam* activity in the Village. Through caring for others, the children find a meaningful way to work through their own traumas, build self-esteem and realize that they, too, can contribute to their new homeland and make a difference in the lives of others.

Transitions

The Village's Transitions (*Hechven* in Hebrew) program focuses on preparing our children for life after leaving Yemin Orde. *Hechven* provides the youth with programs on financial responsibility and life-skills, offers help with mental and emotional readiness for the next stage, and gives individual guidance to help all of the children gain a better understanding of their options so they can make better choices for themselves and their future.

The *Hechven* program puts Yemin Orde's children on equal footing with native-born Israeli kids in terms of their IDF knowledge and ability to make informed decisions that impact their lives. High school students meet graduates who have served in the Israel Defense Force (IDF), visit army bases, attend military ceremonies and learn about military service from enlisted soldiers.

The *Hechven* program also offers information about other choices open to youth following high school graduation: deferment of army service for one year to participate in a pre-military preparatory program (mechina); pursuit of a college degree; or participation in a one-year national volunteer service program.

Etgar (Challenge) Hike

Each year, Yemin Orde high school seniors participate in the Etgar "Challenge" Hike, a four-day trek from the Kinneret (Sea of Galilee) back to Yemin Orde – nearly 63 miles. This challenge is designed to build confidence, friendship, team spirit and cooperation among the kids. Staff members are along to help out, organize discussion groups and outdoor activities that encourage the teens to feel accomplished and deeply connected to the Land of Israel.

There is always time to stop along the way and appreciate Israel's beauty. At the end of the journey, the entire Village welcomes the hikers back with great enthusiasm, marking the occasion with music and celebration.

All Etgar participants receive a special pin to commemorate their outstanding achievement. The 12th graders also pass on "the key to the Village" to each 11th grader, with an eye on a bright future ahead. This program is one of the highlights of the children's senior year.

Graduate Omer Sisai, an optometrist, provides eye exams to the Village's children.

Graduates Day 2013

OUR GRADUATE PROGRAM IS UNIQUE

Years after graduating Yemin Orde, its formerly fragile children are accomplished and productive citizens of Israel. The Village's support structures provide ongoing mentoring, social interaction, financial assistance and comfort – much like most normative family environments.

Yemin Orde's "Home Away From Home" Graduate House is available for short or lengthy stays. The graduate program provides scholarships, career guidance and personal counseling. Many graduates live in Israel without family or close friends and the Village is their only home and safe haven.

The Village maintains an open door policy for graduates serving in the military. The Graduate House is available for weekend stays or breaks from active duty. The Village provides care packages for "lone soldiers" and Yemin Orde staff and children attend special military ceremonies. Often graduates return to Yemin Orde to celebrate holidays and lifecycle events. These lifelong connections to the Village are woven into the fabric of our graduate's lives.

The annual Graduates Day at Yemin Orde is special because it recognizes the achievements of graduates as they strive to improve their lives through higher education or technical training. On this day, graduates who are experiencing financial hardship and who are stressed in their studies return to the Village to receive scholarships provided by Yemin Orde. More importantly, they meet and talk to the younger children to give them encouragement and incentive to study hard and achieve their dreams. The graduates are seen as positive role models and their stories of both success and struggle are fully absorbed by the younger children.

Yemin Orde graduates hold jobs in nearly every facet of Israeli life. Our graduates are national and community political leaders and military leaders, health care and life science professionals, business and technology professionals, educators, writers, artists and more. Indeed, their achievements are remarkable.

DONOR SPOTLIGHT ARTHUR AND LINDA SCHWARTZ

Arthur and Linda Schwartz, of Swampscott, MA, are Friends of Yemin Orde's longest and most consistent supporters. Their connection to Yemin Orde is personal and inspiring and brings much delight and contentment to so many of the Village's emotionally-fragile children.

In 1995, the Schwartzes visited the Village while in Israel to attend a family wedding. Arthur and Linda met Chaim Peri and an instant friendship was formed. They appreciated Chaim's work in transforming the lives of children and decided to memorialize the life of Arthur's daughter, Joie, who was involved in the arts, by helping to build Yemin Orde's art center, now called Beit Joie. Today, Beit Joie is filled with art and music and brings fun activities and enjoyment to all the children of Yemin Orde.

TEN CORE COMPONENTS OF THE VILLAGE WAY

Developed by Dr. Chaim Peri who directed Yemin Orde Youth Village for nearly 30 years.

- **Anchors in the Past:** Recognizing positive personal narratives, sharing communal history and honoring cultural traditions.
- **Anchors in the Future:** Designing future plans, learning life skills, supporting graduates and reaffirming communal values.
- **Earth (physical environment):** Creating a welcoming and comfortable home-like environment.
- **Sky (spiritual environment):** Reinforcing communal values and national identity, marking traditions and promoting moral judgment.
- **Tikkun Ha'Lev (repairing the heart):** Providing emotional healing and building confidence despite setbacks or crises.
- **Tikkun Olam (repairing the world):** Participating in community service to help others and have a valued role in community.
- **Reliable Representations of Parental Wholeness:** Placing importance on educators in a child's life, involving parents in community, and empowering parents and children to respect each other.
- **Community of Meaning:** Taking pride in community and spreading values beyond its borders.
- **Dialogue:** Encouraging open and respectful dialogue between adult and youth.
- **Minimizing Institutional Characteristics:** Building a community that reflects a more humanistic environment.

STAFF HEROES: DOTAN LEVI AND RACHELI YASO-NGATUO

Dotan Levi

As the Director of the Derech Kfar (Village Way) Educational Institute, Dotan Levi, 44, is guiding a grassroots educational movement for educators working with at-risk and immigrant youth. Through Dotan's leadership and the Institute's successful educational methodology called the Village Way, educators in Israel's youth villages, public high schools and therapeutic residences are empowered to help transform the lives of the youth in their care.

Dotan is no stranger to such communities – he worked for over ten years at Yemin Orde Youth Village as a teacher, informal educator, and eventually the Director of Informal Education. This experience provides him with a deep awareness of the challenges that educators face while working with this population, as well as the achievements that are possible in these frameworks with the right philosophy, guidance, and support.

Dotan believes that through the insights of the Village Way, educators are reminded why they chose to teach in the first place. “When the staff of educators is strong, when they are focusing on important principles and on the quality of the connection between educators and youth – the kids are impacted in positive ways,” he says.

Dotan is a first generation Israeli whose parents emigrated from Morocco to the seaside community of Bat Yam, near Tel Aviv. He began working with Ethiopian immigrants as a teenager in his neighborhood, eventually bringing them into the Bnei Akiva youth movement and establishing its Immigrant Absorption Department. Dotan has continued to work with this community throughout his life, and has traveled to Ethiopia to help Yemin Orde graduates reconnect to family members and to train Village leadership.

“Dotan has a gift for bringing out the best in kids, educators and colleagues,” said Susan Weijel, Deputy Director, Yemin Orde Educational Initiatives. “He is a brilliant educator who brought the vision of expanding the Village Way methodology throughout Israel into reality.”

At a Glance

- Father of five children
- Lectures in schools and in the IDF on understanding Ethiopian culture and immigrant absorption
- Holds an M.A. in Jewish History and Traditional Literature
- Has facilitated the immigration of individuals from Ethiopia to Israel

Racheli Yaso-Ngatu will forever be a “youth village girl.”

Racheli, 37, who serves as Yemin Orde Youth Village’s Director of Visitor Relations and Outreach, has spent much of her life in Israel’s youth villages. First, as a nervous youngster learning to adjust to her new homeland and today, as a compassionate professional mentoring hundreds of Israel’s at-risk immigrant youth. Racheli sees her own story clearly in the daily struggles of the fragile children at the Village.

“I remember, when at the age of 9, I went to sign the mortgage papers with my parents because they didn’t know Hebrew,” said Racheli. “You grow up surviving the horrible things in places like Sudan for a dream about Jerusalem and then realize that reality is very different from what you were longing for and imagining all your life. You have to grow up really fast.”

Racheli and her family emigrated from Ethiopia to Israel in 1984 during Operation Moses, a covert Israeli operation that airlifted Ethiopian Jews from Sudan. Her family settled in Israel’s northern region, and Racheli and her brother went to live at the nearby Kfar Hasidim youth village. Her cousins attended Yemin Orde so she was familiar with the exciting cultural and educational opportunities there.

Today, it is hard to find anyone at Yemin Orde who has not been touched by Racheli’s warmth. When visitors arrive at Yemin Orde, Racheli is most likely the first person they meet. It is through Racheli and her powerful and heartbreaking stories of Israel’s at-risk children that we come to understand the miracle of the Village’s effective educational methodology, the Village Way.

“I am so lucky to work in a place where everyone, even me, can make a difference in a child’s life. You never know how you’ll influence someone. In Yemin Orde, kids are surrounded by many meaningful people every day – a house mother, a counselor who wakes them each morning, the kitchen team during meals, teachers in school, and many more. Each and every one of these people has influence on a child’s life.”

At A Glance

- Wanted to be a police officer before joining the Yemin Orde staff
- Racheli’s father worked for Mossad in Sudan
- Served in the IDF as a soldier-teacher for at-risk kids
- Studied Social Science and Criminology at Ariel College
- Racheli lives with her husband and two boys at Yemin Orde. She is expecting a third child in August 2014.

Soccer star Angela Hucles (in red shirt) visited the Village and inspired our youth.

VISITORS ARE ALWAYS WELCOME AT THE VILLAGE

Yemin Orde receives hundreds of visitors from around the world: individuals, families, Jewish federations, Jewish National Fund, synagogues, churches – all of whom are invited to tour the Village and meet the children. In 2013, we welcomed U.S. Members of Congress and other political leaders, educators, athletes and more.

Additionally, Friends of Yemin Orde has organized customized leadership missions to Israel that included a special tour of the Village and other youth villages and public high schools that partner with Yemin Orde Educational Initiatives.

If you are planning a trip to Israel, Friends of Yemin Orde will be happy to arrange a visit to the Village for you or your group. Simply call our national office at 202-237-0286 or email info@yeminorde.org.

THE ELIJAH E. CUMMINGS YOUTH PROGRAM IN ISRAEL

This two-year leadership program is based in Baltimore, MD and was created by U.S. Congressman Elijah E. Cummings and the Baltimore Jewish Council. Through the program, African-American high school students learn about the Jewish religion and traditions in an effort to strengthen understanding and build friendship between the two communities.

After one year in the Cummings program, the U.S. teens visit Yemin Orde to participate in a three-week cultural exchange program with their Israeli counterparts at the Village. The two groups travel around Israel together and learn about each other's lives.

Between 12 and 15 youth from Yemin Orde take part in this program each year. The Cummings program and its focus on leadership, bridge-building and friendship helps our children take pride in their Israeli nationality and connects them deeper to their new homeland.

REBUILDING PROJECT CONTINUES ON SCHEDULE

A major rebuilding project is underway at Yemin Orde Youth Village as a result of the wildfire that struck the Village in December 2010. Soon, there will be a new 2,150 square foot library with 10 computer stations, an abundance of shelving for books and other media collections, and several meeting spaces that will serve as classrooms, research centers or gathering spots for large and small groups. In addition, two children's homes are now completed as well as 10 new staff homes.

Construction is nearly complete on new administrative and graduate offices and a central clubhouse for educators and staff. The new perimeter road around the entire Village is also underway, which will enhance safety by restricting the central area to pedestrian traffic only.

The Village will continue to focus on enhancements to older buildings and other capital projects that were delayed because of the fire.

New staff homes.

Our Growth in Recent Years

YOUR DOLLARS AT WORK IN 2013

Your support helped close a **\$7,000 per child gap** between Israel government assistance and actual costs to maintain the high quality education and activities for the children at Yemin Orde. Additionally, your gift allowed Yemin Orde Educational Initiatives to train more educators in the Village Way methodology who, in turn, transform hundreds of young lives throughout Israel.

Here are some of the ways your caring has touched the lives of children.

\$100 Care package for one graduate in the military

\$500 Art, music and theater enrichment

\$1,000 Need-based scholarship for one graduate

\$1,800 Therapy and counseling for one at-risk child

\$2,000 Orthodontic treatment for one child

\$5,000 Computer center upgrades to computers and software

\$9,600 Camping equipment for special camping and hiking trips

\$18,000 Etgar (Challenge) Hike program for senior class

\$20,000 Covers the cost of one informal educator

\$25,000 YOEI seminars and workshops

FINANCIALS

Statement of Activities (Audited)

For year ended December 31, 2013

INCOME	
Unrestricted Funds	1,608,104
Temporarily Restricted Funds	6,824,132
Permanently Restricted Funds	5,000
Interest and Investment Income	1,915,636
Foreign Currency Gain	121,742
Other Revenue	134,070
TOTAL INCOME	\$10,608,684
EXPENSES	
Program Services:	
Grants for Yemin Orde Youth Village	7,008,393
Grants for Yemin Orde Educational Initiatives	3,024,823
Total Program Services	10,033,216
Support Services:	
General and Administrative	301,542
Fundraising	513,436
Total Support Services	814,978
TOTAL EXPENSES	\$10,848,194
OTHER ITEMS	
Change in Net Assets	(239,510)
NET ASSETS (Beginning of year)	\$22,201,981
NET ASSETS (End of year)	\$21,962,471

HONOR ROLL

These categories reflect lifetime giving to Friends of Yemin Orde for donors who made gifts between 2011-2013.

\$1,000,000 +

The Azeez Foundation
Suzi and David Cordish and Family
Fineshriber Family Foundation
Linda and Michael Frieze
Gelfand Family Charitable Trust
Nancy Reichman and Charlie Gwirtsman
Jacobson Family Foundation
Arlene and Bob Kogod
The Marcus Foundation
Susan Rothenberg
Linda and Arthur Schwartz
The Harry & Jeanette Weinberg Foundation
Judy and Josh Weston

\$500,000 - \$999,999

Anonymous (3)
Harriet and George Blank
Judy and Nick Bunzl
Edith Everett
Janie and Adam Frieman
Nancy and Stephen Grand
Hammel Family Foundation
Jill and Steve Karp
Arlene and Bernard Potter
The Rosalinde and Arthur Gilbert Foundation
Schaina and Josephina Lurje Memorial Foundation
Aviva and Paul Silberberg
Paula and Mark Solomon

\$250,000 - \$499,999

Anonymous
Carl Marks Foundation
Suzanne F. Cohen
Eileen Donohue and Donald Crawford
Ted Cutler
Judith and David Ganz
Eve and Brett Goldberg
Michael Gordon
Paula and Jerry Gottesman
Jewish National Fund
Klarman Family Foundation
Jack Klein Foundation
Robert Kraft
Carol and Larry Levy
Yadira and Todd Patkin
Robert Russell Memorial Foundation
Sally and Bruce Rogers
Noreen Gordon Sabltsky
Robert Schwartz
Susan and Barry Tatelman

\$100,000 - \$249,999

Judy and Hal Abrams
Herbert Bearman Foundation
Joshua Bekenstein
Kathe and Morris Brown and Family
Sandy and Sid Brown
Frances Bunzl
Gerald Cook, Trustee, Ben Teitel Charitable Trust
Jane and Alan Cornell
Cosette Charitable Fund
Yoly and Mark Davis

Arlene and Jack Dubrovsky
Sandra and Donald Epstein
Laurel E. Friedman (Mrs. Orrie M. Friedman)
Laura Galinson
Dena and Morey Goldberg
Marcy and Robert Haber
Abby Friedman and Harry Heiman
Anne Heyman and Seth Merrin Family Fund
Aline and Leo Jacobsohn Foundation
Michael and Kristin Karp
Julie and Howard Levine
Linda Dresner and Ed Levy Jr.
Philip Lindy z"l
B.L. Manger Foundation, Inc
Jerome Perl
Harriette and Ted Perlman
Russell Berrie Foundation
Amanda and Michael Salzhauer
Cyma and Ed Satell
Kerry and Jeremy Sclar
Patricia and Stephen Segal
Harriet Segal
Barbara and Arthur Sheer
Marilyn and Josh Shubin and Family
Maxine Snyder
Rhoda and Charles Steiner
Harriet and Marc Suvall
Jackie Woolf
Sandy and Tim Wuliger

\$50,000 - \$99,999

Sohelia Adelipour
Susanna Lachs Adler and Dean Adler
Jim Aresty
The Argo Family Fund
Alexandra Fuchs and Gideon Argov
Elisabeth and Blair Axel
Pamela and Berle Berger
Marion and Stanley Bergman
Mandell and Madeleine Berman Foundation
Lois Blonder
Michelle and Bill Copelin
Israel Always
The Crown Family
Ann and Marty Davis
Margot and Jonathan Davis
Beverly and Dick Fink
The Fischman Family Steve, Nancy, Laura, Ben and Wendy Fischman
Lois and Larry Frank
Patricia Freysinger
Donna and David Frieze
Tamar and Kenneth Frieze
Deborah Frieze
joan and vic gelb
June Baumgardner Gelbart Foundation
Edward R. Goldberg
Barbara Goldman
The Gorlin Family Foundation
Emily and Eugene Grant
Beth and Larry Greenberg
Penny and Jeff Hecktman

Ronne and Donald Hess Foundation
Mindy and Andrew Heyer
Daniela and Ralph Horn
Ann and Michael Kay
Judith and Douglas Krupp
Leora and Jonathan Kucin
Elaine Gorbach Levine Foundation
Jill and Scott Levine
Annabel Lindy z"l
Gail Levine and Rick Lund
Jill and Alan Miller
Joseph & Harvey Meyerhoff Family Charitable Fund
Hilda Namm
Sally and Stephen Patkin
Susan and Roger Patkin
Steven and Lisa Rosenfeld
Jana and John Scarpa
Donna and Peter Schlessel
Christine and Robert Small
Enid Starr z"l
Ruth Taubman
Stephanie and Leon Vahn
Eveline and Guy Weyl
Suzanne Bunzl Wilner
Janet and Richard Yulman
Marcie and Howard Zelikow

\$25,000 - \$49,999

Anonymous
Judy and Paul Auerbach
Bachow Family Foundation
Lisa and Eric Becker
The Beckman Family Foundation
Sandra Berbeco Coen

We apologize if we have inadvertently missed your name. Please excuse any spelling errors.

Organizations are identified in bold.

Susan and Marvin Berenblum
Eunice and Albert Boscov
Bert E. Brodsky
Jack Chester Foundation
Lois and Irvin Cohen
Miriam and David Cohen
**Congregation Kehilath Jeshurun
- NY**

Debbie and Michael Coslov
Robert and Gail Edelstein
Foundation
Rabbi Shira Milgrom and Dr.
David Elcott
Janet and Jake Farber
Jennifer and Jeffrey Farber
Nadine and Steven Foldes
Herbert Fredman
Sheila and Bob Friedland
Meryl and Ron Gallatin
Jeffrey and Kimberly Hirschfeld
Pearlann and Jerry Horowitz
Solange and Lloyd Jaffe
Jewish Center of New York
The Joshua Fund
Meredith and David Kaplan
Shelly and Michael Kassen
Andrea Klein
Edwin Lakin
Leichtag Foundation
Ari Levy
Dan Miller
Philip L. Miller, MD
Milt and Barbara Moritz
Sydel and Lawrence Newman
Miriam Newman and Michael
Pinnolis
Marianne and Kenneth Novack
Marilyn and Dale Okonow
Rosey and Ray Park
Paul and Annetta Himmelfarb
Foundation
Susan Pollack and Mark Sullivan
Stephany and Robert Riemer

Fran and Eric Rosenfeld
Esther and Richard Salinsky
Susan and Hank Salzhauer
The LeRoy Schecter Foundation
Linda and Donald Schlenger
Vera and John Schwartz
Stephanie Seltzer
Irvin and Beatrice M. Shaffer
Fund
Jason Sheer
Barbara and Malcolm Sherman
Julia and Steve Shifman
MaryAnn and Stanley Snider
Jeanette and Seymour Spira
The Maxwell Strawbridge
Charitable Trust
Tikvah Fund
Felicia and Joe Weber
Penni and Steve Weinberg
Barbara and Kenneth Wexler
Michal and Mordechai Wiesler
Diane and Howard Wohl
Sidney Wolk

\$10,000 - \$24,999

Anonymous
Dr. and Mrs. Todd Albert
Miriam Friedman Alimonos
Harvey Allen
Alliance Bernstein
Judy and Issie Alter
Frederic Arnold
Babylonian Jewish Center - NY
Helaine and Joe Banner
Orna Basichas
Arlene and Sheldon Bearman
Joan and Steve Belkin
Peninah and Albert Berdugo
David Bliden
Sylvia and Fred Blume
Claudia Taubman and Walter
Borek

Dveera Segal and Bradley Bridge
Rabbi Gary Charlestein
**Christians United for Israel-
Lubbock, TX**
Leslie and Mitchell Cohen
Oliver Cohen
Congregation Kol Ami - NY
Melvin S. Cutler Charitable
Foundation
Linda and Ronald Daitz
Candy and Freddy DeMann
Judy and Steven Elbaum
Ronit Adler and Jeffrey Epstein
Erwin Rautenberg Foundation
Susan Fine
Sandra and Steven Finkelman
Miriam and Harvey Finkelstein
Shifra and Terry Gardner
Joseph & Sherrie Garfield
Charitable Foundation, Inc.
Geliebter Foundation
Nancy and Mark Gilbert
Robert Goldman
Barbara and Larry Goldstein
Meryl and David Gordon
Omra and Michael Goren
Lisa and Joshua Greer
Isadore and Bertha Gudelsky
Family Foundation, Inc.
Arlene and Don Hirschfeld
Ada and Jim Horwich
Hudson Bay Capital Mgmt LP
Melissa and Mark Isakowitz
Jewish Center of the Hamptons
Dora and Neil Kadisha
Samuel and Rebecca Kardon
Foundation
Bryanna and Jonathan Kallman
Marjie and Robert Kargman
Klaff Family Foundation
Jamie and Warren Klein
Andrew Kluger
Lisa and Victor Kohn

KRG Capital Management, LP
Liz and George Krupp
Serene Lazar
Aviva and Jay Leberman
Lenore and Maximillian Lerner
Sherry and Alan Leventhal
Lynn and Jesse Levine
Rose Anne and Gerald Levinson
Edith Levy z"l
Fred and Sarah Lipsky
Foundation
Florence Lipsman
Amy and Richard Lipton
Morris Lipton
Nancy Marks
Rick Matros
Michael S. Maurer
Riva Bennett and Ira Mayer
Merrick Jewish Centre - NY
The Middle J Foundation, Inc.
**Milken Community High
School - CA**
Stanford Morris
Ebby Moussazedeh
Judy and Bernard Newman
Natalie Pelavin
Rabbi Richard and Lisa Plavin
Talee and Harvey Potter
Ian Pravda
Adrienne Price and Gene Wexler
Sandra A. Rapke
Barbara and Frank Resnek
Sharon and Howard Rich
Tzina and Louis Richman
Sharon Mishkin and Mark
Rosenzweig
Sandra and Dennis Rosenzweig
Julie Coopersmith, Jeff Rotter and
Family
Aviva and David Rubin
Jill and Wade Rubinstein
Barbara and Arthur Safran
Eileen and Larry Samberg

Samueli Foundation
Janice and Jeffrey Sandelman
Lois Schnitzer
Barbara and Daniel Schwartz
Seder Family Foundation
Debra Yanofsky and Steve
Shulman
Cynthia and Allen Simon
Myra and Robert Snyder
Heidi and Rick Solomon
Eta and Sasson Somekh
Stephen S. Wise Temple - CA
The Stettner Family
Harvey Stone
Amy and Jeffrey P. Straus
Michael Sussman
Mindy and Neil Tucker
Lisa Ullmann
Cliff Viner
Jeanette and Sherman Vogel
Wein Family Foundation
Emanuel and Anna Weinstein
Foundation
Myriam Weinstein
Wellspring Church - CT
Westchester Reform Temple - NY
Uzi and Yaara Yemin
Young Israel of Lawrence - NY
Helen and Jim Zukin

Yemin Orde Tikkun Ha'Lev Award

Josh Weston received the 2013 Yemin Orde Tikkun Ha'Lev Award for his longtime philanthropic and humanitarian endeavors

on behalf of Israel's at-risk youth. Weston has actively supported the Village's robotics program, which helps teens learn new skills, gain self-confidence and spark interest in science and technology. He also launched the Weston Challenges that successfully generated nationwide robust fundraising efforts.

2013 B'nai Mitzvah Wall of Honor

Madeline Aptman, NY
Sara Barrocas, MA
Oliver Cohen, NY
Sydney Lonner, CA

Aaron Raubvogel, CA
Rebecca Salzhauer, NY
Addison Viener, VA
Yotam Yemin, TN

THANK YOU

L'Chaim Society: Recognition program for individuals who have made financial provisions through an estate plan.

Miriam Alimonos
Kathy and Michael Azeez
Berle and Pam Berger
Harriet and George Blank
Nick Bunzl
Suzanne F. Cohen
The Cordish Family
Fineshriber Family Foundation
Arthur and Deanna Friedman
The Frieman Family
Linda and Michael Frieze
Shifra and Terry Gardner
Dena and Morey Goldberg
Charlie Gwirtsman and Nancy Reichman
Dena and Vic Hammel
Beth and Billy Landman
Gail Levine, Rick Lund and Tamara
Jerry Moff
Todd and Yadira Patkin
Susan Pollack and Mark Sullivan
Karen and Ron Sallerson
Sue and Joel B. Sherman
Josh and Marilyn Shubin
Irene and Bernard Siegel
Aviva and Paul Silberberg
Mark and Paula Solomon
Rhoda and Chuck Steiner
Kathi and Joseph Wahed
Judy and Josh Weston
Eveline and Guy Weyl
Marcie and Howard Zelikow

Named Endowment Funds:
Funds established to provide annual financial support in perpetuity.

Susan E. Pollack Fund
Recant Family Fund
Hattie and Arnold Segal Fund
Ben Snyder Fund
Marvin Tucker Memorial Education Fund

The following Jewish Federations made a gift between 2011-2013.

Jewish Federation of Greater Atlanta
Jewish Federation of Atlantic and Cape May Counties
ASSOCIATED: Jewish Community Federation of Baltimore
Birmingham Jewish Federation
Combined Jewish Philanthropies, Boston
Jewish Federation of Metropolitan Chicago
Jewish Community Federation of Cleveland
Allied Jewish Federation of Colorado
Columbus Jewish Federation
Greensboro Jewish Federation
Greenwich Jewish Federation
Jewish Federation of Greater Hartford
Jewish Federation of Las Vegas
Jewish Federation of Greater Los Angeles
Merrimack Valley Jewish Federation
Jewish Federation of Greater Middlesex Counties
Jewish Federation of Greater Monmouth
UJA Federation of New York
Jewish Federations of North America
Jewish Federation of Orange County
Jewish Federation of Northeastern Pennsylvania
Jewish Federation of Greater Philadelphia
Jewish Community Association of Greater Phoenix
United Jewish Federation of Pittsburgh
Jewish Federation of Reading
Jewish Community Federation of San Francisco, the Peninsula, Marin and Sonoma Counties
San Francisco Jewish Community Teen Foundation
Santa Barbara Jewish Federation
Jewish Federation of Sioux City
Jewish Federation of Somerset, Hunterdon & Warren Counties
Jewish Federation of South Palm Beach County
Jewish Federation of Volusia & Flagler Counties

2013 BOARD MEMBERS

Michael Frieze**

Chair
Boston, MA

Charles Gwirtsman**

Co-Chair
Denver, CO

Mark I. Solomon* **

Co-Founder
Philadelphia, PA

Michael Azeez**

Palm Beach Gardens, FL

Harriet Blank

New Hope, PA

Mark Cluster

New York, NY

David Cordish

Baltimore, MD

Alan Cornell

Boca Raton, FL

Marty Davis

Pittsburgh, PA

Adam Frieman

Scarsdale, NY

victor gelb

Chagrin Falls, OH

Brett Goldberg

Cos Cob, CT

Morey H. Goldberg**

Wynnewood, PA

Victor Hammel**

Wyomissing, PA

Jeffrey Hirschfeld

New York, NY

Beth Landman**

Haverford, PA

Dale Okonow

Needham, MA

Dr. Bernard Potter

Dix Hills, NY

Dr. Steven I. Rosenfeld

Delray Beach, FL

Noreen Gordon Sablotsky

Miami, FL

Michael Salzhauer**

New York, NY

Eric Schwartz

Haverford, PA

Lewis Shubin

Marietta, GA

Paul Silberberg*

Wynnewood, PA

BOARD OBSERVERS

Ari Levy

Chicago, IL

David Schwarz

New York, NY

2013 PROFESSIONAL STAFF

YEMIN ORDE YOUTH VILLAGE

Dr. Benny Fisher, *Ed.D., Director***

Susan Weijel, *Deputy Director***

Shmulik Bing, *Principal, Yemin Orde High School*

Ron Zohar, *Director, Informal Education*

Ronit Weizman, *Finance Director*

YEMIN ORDE EDUCATIONAL INITIATIVES

Dr. Chaim Peri, *Founder-President***

Haim Rubovitch, *CEO***

Dotan Levi, *Director, Derech Kfar Educational Institute*

Susan Weijel, *Deputy Director***

Ronit Weizman, *Finance Director*

FRIENDS OF YEMIN ORDE

Karen Sallerson, *Executive Director***

Leslie Kline, *Director, Administration & Finance*

Carol Efrat, *Director, Southeastern Region*

Jackie Louk, *Director, Western Region*

Susan Silverman, *Director, Northeast Region*

Barbara Sherbill, *Consultant, Marketing & Communications*

Friends of Yemin Orde
4340 East-West Highway, Suite 202
Bethesda, Maryland 20814
www.yeminorde.org