

2014

Annual Report

“Yemin Orde is about taking kids
from survival to leadership—
nothing less.”

—Chaim Peri, Founder,
Yemin Orde Educational Initiatives

Dear Friends,

We are proud and pleased to report that Yemin Orde Youth Village remains the steadfast beacon of hope, as it has for more than 60 years, to Israel's traumatized immigrant populations. The accomplishments of our youth reflect Yemin Orde's successful living and learning environment that make it possible for Israel's at-risk youth to grow into normative successful adults.

Your investment has helped us develop programs such as the Village's debate club, girls' empowerment program, and field trips. These activities provide opportunities for our youth to shine, as well as strengthen personal and communal identity and help instill important healthy life skills.

A surge in European anti-Semitism prompted a dramatic rise in immigration to Israel from France. In 2013 and 2014, the Village welcomed 87 teens from France. By September 2015, that number is expected to swell to 130. Our French youth have all suffered stress, educational failure and isolation from friends and family. Yemin Orde and its staff of educators and professionals remain dedicated to ensuring that Israel's newest citizens are receiving the important therapeutic help and education they need in order to thrive and have hope for a bright future.

We are excited to announce that Yemin Orde Educational Initiatives (YOEI) has now reached 24 educational communities throughout Israel, including three high schools in the Arab community. Since 2006, YOEI has touched the lives of 4,800 youth and 1,200 educators in Israel with the Village Way methodology.

Our two gap year leadership programs (*Mechinot*), managed by YOEI continue to make a difference in the lives of immigrant youth post-high school.

In 2014, the YOEI team created an ambitious five-year strategic plan. By 2020, YOEI hopes to partner with a total of 53 educational communities in Israel, including several Israeli Arab schools.

The year 2014 also saw great strides toward the completion of the Village's fire rebuilding project. As you might recall, 40 percent of the Village was destroyed in a December 2010 wildfire that swept through the Mt. Carmel region. By December 2015, we expect reconstruction to be complete! We replaced buildings with ones having greater functionality and amenities.

Last, but certainly not least, Yemin Orde Youth Village played a major role during the White House Hanukkah celebration in December, when a special menorah, handcrafted by our talented

teens, was featured at the evening reception. Yemin Orde graduate, Ataklit Tesfaye, who was serving as an Israel community liaison in nearby suburban Maryland, was on hand to help light the menorah. A proud moment for Yemin Orde on the United States national stage!

On behalf of the Board of Friends of Yemin Orde, we express our gratitude for the trust of our generous donors and look forward to continuing our mission to provide the resources necessary to offer hope for children who suffer on the margins of Israeli society.

With warm regards and appreciation,

Charles R. Gwirtsman
Chair

Karen Sallerson
Executive Director

Supporting Educational Communities for At-Risk Youth in Israel.

Yemin Orde Youth Village

Giving Israel's At-Risk Youth a Bright Future

For more than 60 years, Yemin Orde Youth Village has served as a safe and supportive global community to hundreds of at-risk and new immigrant children. Through a deeply sensitive approach to living and learning, plus a careful balance of principles-healing, self-respect and serving the community-fragile teens learn to embrace hope and the belief in a bright future for themselves.

Today, the Village's youth are from countries across the globe with high rates of anti-Semitism and violence against Jews, limited educational opportunities and persistent poverty. These countries are: Ethiopia, 45 percent; France, 23 percent; former Soviet Union, 20 percent; Brazil, 8 percent; and four percent from other countries including Israel.

The youth who live at Yemin Orde are part of the collective global fabric of today's Israel. The children are first generation Israelis,

or their parents are first generation Israelis, who come from the lowest end of Israel's socio-economic scale.

- They live in extreme poverty.
- They suffer trauma, including abandonment, isolation, neglect and loss.
- They are vulnerable and at-risk of becoming victims of violence, unemployment and homelessness.

Yemin Orde is named for British Major General Orde Charles Wingate, an ardent Christian Zionist who was an influential force in the formation of Israel's military.

The Village operates 24/7 and provides quality extracurricular programs and services that most families would want for their own children, such as sports and recreation, tutoring services, art and music classes and enrichment activities.

The Village remains connected to its graduates for life. Our partner, the Government of Israel, provides funding for 70 percent of the Village's operating expenses. Friends of Yemin Orde provides the remaining 30 percent of funding, or \$7,000 per child, per year, in order to give these children the crucial missing pieces needed to become self-confident contributing members of Israeli society.

Yemin Orde fulfills the Biblical promise of Israel to be an 'Ingathering of the Exiles'.

Yemin Orde Educational Initiatives

Yemin Orde Educational Initiatives (YOEI) extends the recognized and highly-successful educational methodology implemented at Yemin Orde Youth Village, called **the Village Way**, to educational communities throughout Israel in order to better address the needs of thousands of at-risk youth. Through YOEI and its *Derech Kfar* (Village Way) Educational Institute, educators receive training, resources and workshops so they may be empowered to help fragile and failing students succeed.

YOEI is an independent organization created in 2006 at the urging of Israel's Ministry of Education.

As of December 2014, YOEI has partnered with 24 educational communities in Israel. The goal is to reach a total of 53 educational communities by 2020. Since its inception, YOEI has touched the lives of 4,800 children and 1,200 educators in Israel.

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 public high

schools, youth villages and residential therapeutic communities in Israel.

YOEI partners with struggling educational communities for a three year intensive intervention process. During that time, YOEI facilitators train and empower educators with staff workshops, seminars, and provide guidelines that will help youth at risk break the cycle of failure and reach their highest potential. Financial support is provided for program implementation.

Ultimately, YOEI communities will continue the Village Way methodology and programs with support from YOEI. They remain a part of the wider Village Way movement, participating in conferences with ongoing access to staff and an educational database.

Two leading colleges in Israel are teaching the methodology in undergraduate and graduate degree programs.

YOEI created and supports a Men's and Women's Leadership Preparation Program (*Mechinot*) that provides intensive one year post-high school learning and personal

development opportunities prior to military or national volunteer service. The Yemin Orde leadership programs are the only such gap year programs in Israel designed uniquely for at-risk and immigrant youth.

Core Components of the Village Way

The Village Way is an educational guideline inspired by the African proverb, “It takes a village to raise a child.” Its 10 core components are critical for success in YOEI communities.

- Building a sense of cultural identity. Recognizing positive personal narratives, sharing communal history and honoring cultural traditions.
- Designing a plan for the future, teaching valuable life skills, providing graduate support—always.
- Creating a welcoming home environment.
- Reinforcing communal values, finding meaning in tradition, promoting moral judgment.
- Providing programs for emotional healing.
- Participating in community service to help others and have a valued role in community.
- Placing educators in role of meaningful adult in children’s lives; involving parents in community, and empowering parents and children to respect each other.

- Creating a community of meaning and pride beyond its borders.
- Providing respectful dialogue with youth.
- Building a meaningful community beyond bureaucratic aspects of daily life.

“Since we started working with the Village Way, the entire atmosphere at our school has changed.” Sigal, principal, Amal Technology High School, Tel Aviv

YOEI Partnerships

YOUTH VILLAGES:

- Neveh Amiel (near Yokenam)
- Hadassah Neurim (near coastal Netanya)
- Ketziney Yam Ort (Ashdod)
- Manof (near Akko in the north)
- Kedma (northern Negev)
- TOM (coastal plain)
- Neveh Hadassah (Sharon region)
- Aloney Yitzhak (near Ceseara)
- Kfar Hassidim (near Haifa)

COMMUNITY HIGH SCHOOLS:

- Ashdod Amal Technology
- Adivi Ashkelon Ort Technology
- Mahat Akko Ort Technology*
- Kfar Manda High School*
- Beit Ha’arava Ort Technology (Jerusalem)
- Yad Shapira Ort (Tel Aviv)
- Amal Shimshon Technical School
- Daliyat Al Karmel Ort Technology
- Tel Aviv Amal Technology
- Beit Shean Ort Technology
- Branco-Weiss Tachkimoni School (Hadera)
- Marom Acco Ort Technology

RESIDENTIAL COMMUNITIES:

- Talpiot, residential and day programs
- Beit Haboger, therapeutic community
- Eden therapeutic community

* Part of the Arab Sector Initiative

Etay Cohen: Creating a Bridge for the Village Way

ETAY COHEN

Etay Cohen, a facilitator with Yemin Orde Educational Initiatives (YOEI), has extensive experience in education management. He provides guidance in the application of the Village Way methodology to educators in YOEI partner com-

munities, as well as assists them in organizational changes that are intrinsic to integrating *Derech Kfar* (the Village Way) in the educational process.

Etay's career with Yemin Orde has spanned nearly 15 years in leadership and management positions both at Yemin Orde Youth Village and at a YOEI partner community.

After experiencing the loss of his brother in 2002 during a military operation, Etay deeply understands the emotional pain of so many of Israel's fragile and immigrant youth. He is devoted to helping distressed youth overcome difficult personal situations and believes strongly in the Village Way methodology and its blueprint for success among educators and at-risk teens.

Etay studied community management and coordination at Beit Berel College and organizational consultation and group facilitation at the Adler Institute in Israel. He lives in Moreshet, in the lower Galilee with his wife, Chen, and their four children. His hobbies include cycling, hiking and spending time with his family.

What is your vision as a facilitator with Yemin Orde Educational Institute?

I want to reach as many educators as possible and to succeed in connecting them to the Village Way educational methodology. My vision is for the Village Way to be a methodology that educators can lean on and that will inspire them in their educational work. In this way, each community that I work with will succeed in connecting with this complex philosophy and will undergo deep internal changes in the staff, organization and community.

What is one of the most important aspects of your position as a YOEI facilitator?

It is very important to succeed in being the bridge between the Village Way methodology and the broader educational community. This bridge needs to be deep, wide and flexible so I can adapt it to each community. It is also important that communities understand that the Village Way is strongest and most meaningful when all its parts are considered together. To understand and see the entire child – not just parts of him – is what gives the Village Way the power to lead to meaningful change.

What are your greatest challenges at YOEI?

For me, my challenge involved making the “switch” from a management position at Yemin Orde Youth Village to a facilitation position at YOEI. How can

I succeed in sharing this unfamiliar methodology to educators so they feel inspired by it? Another challenge is that I need to be ready enough, exact enough, and relevant enough to each educational community. To maintain a balance between the materials we bring to the communities and their day to day challenges.

Do you see a change in the needs and challenges of graduates today?

At the most basic level the challenges are the same. But I think the world has become more complex. Graduates are entering a more complex, dynamic world that seems to be changing very quickly.

How do you keep educators engaged who might be stressed or burned out?

Stress contributes to educator burn-out. Veteran teachers can feel burn-out and they lose their passion. Success is when you see the spark return to their souls. It's hard to measure but you can feel it when you see it.

We provide educators with the chance to remove themselves from the stress, to rise above the daily grind and to see there is value in what they do. The ability to look and see the success also helps them deal with the stress. When educators have a graduate reunion, then they see the journey is not in vain. They can see that what they do has meaning.

“I am a great believer in our ability to make real changes in education in the State of Israel.”

Excellent Programs and A Compassionate Community

The exceptional academic and extra-curricular programs at Yemin Orde are specially designed to meet the individual educational and therapeutic needs of our at-risk youth.

The Village has an extraordinary high number of informal educators (25) who serve as important mentors and are available before and after school to deal with all the challenges and life issues that our teens face.

From their first day at the Village to well into adulthood, Yemin Orde's informal educators provide a moral compass to youth and alumni of all ages. They are available 24/7, 365 days/year, and share in all of life's moments. This dedicated group is what sets Yemin Orde apart from other educational communities in Israel.

Activities That Make the Difference

- ▶ **Communications** – Learn about media, video production, write scripts, learn interview techniques.
- ▶ **Recreational Sports** – Sports such as soccer, running, dance, basketball and swimming provide exercise and lessons in teamwork.
- ▶ **Transitions to Adulthood** – High school seniors prepare for the future with lessons on financial responsibility and opportunities in life following graduation.

Yemin Orde's art therapy program provides outlet for creative self-expression.

- ▶ **Orthodontics and Uninsured Medical Expenses** – Youth receive dental and medical care for procedures not covered by insurance.
- ▶ **Art and Music** – Art and music are creative outlets for self-expression and healing.
- ▶ **Computers and Technology** – Classes provide advanced skills for employment following graduation. Robotics is also offered.

A Safe Haven for French Youth

As of December 31, there are a total of 87 French teens at Yemin Orde. By September 2015, this number will jump to 130. Many of these new families are of North African origin (Tunisia, Algeria and Morocco) who fled to Israel after rising anti-Semitism and violence against Jews in France. Yemin Orde provides special programs to help this new population adjust to a new language, culture and Israeli society in general.

Teaching Tikkun Olam Through Social Action

The traditions and values of Judaism are woven into every aspect of life at Yemin Orde. The Village celebrates Jewish holidays and observes Shabbat as one community. The important Jewish tenet of *Tikkun Olam* (repair the world through social justice) is a crucial healing element of Yemin Orde's Village Way methodology. Youth volunteer in retirement homes, hospitals and schools. Helping others lends meaning to their lives.

Yemin Orde's Eco-Farm Healing Through Nature

Our Eco-Farm enables fragile youth to learn about the environment and agriculture in a natural setting. It also serves as a destination for Village-wide campfires, discussions and special events.

The Eco-Farm plays a significant therapeutic role in the healing process of at-risk youth and incorporates two core components of the Village Way methodology: *Tikkun Olam* (mending the world) and *Tikkun Ha'Lev* (mending the heart).

Caring for the farm's goats and chickens builds self-esteem, respect for nature, responsibility and teamwork. The Eco-Farm also has a greenhouse, metal and ceramics workshop and beehives for honey collecting.

Empowering Young Girls for Future Success

Girls from at-risk populations have low self-esteem and a basic lack of personal and life skills.

Yemin Orde's girls empowerment program strengthens personal and communal identity; helps develop coping mechanisms; builds confidence in the ability to succeed in school; and teaches life skills for a healthy and productive life following graduation.

Israel's women leaders meet with the girls to offer hope and the promise of a bright future.

Exploring Israel On Foot

Yemin Orde's annual three-day challenge (*Etagar*) hike for 12th graders is an opportunity for teens to explore Israel's rugged beauty and use new leadership skills learned throughout their years at the Village.

Staff members accompany the hikers and help manage outdoor cooking and discussions.

A Forever Family for Our Graduates

The promise that “Yemin Orde is always there for you” is important to every graduate of the Village.

Alumni remain connected to staff and friends through reunions, celebrations of special events, and holidays and ceremonies that encourage graduates to return. Yemin Orde’s Graduate House is available for weekend stays, for breaks from active duty for those in the military and for free accommodations to those who need a place to live after graduation.

Graduates Day is one of Yemin Orde’s most important annual events. Scholarships are given to alumni who are pursuing advanced academic degrees. The returning graduates also serve as positive role models and spend time sharing life lessons of “the real world” to the younger children.

Staff and children attend military or education ceremonies for graduates without family or friends in Israel. Care packages are prepared for graduates on active military duty.

Mentoring is provided for graduates in need of emotional support or professional guidance.

Financial assistance is provided throughout the year for those in need.

Yemin Orde’s graduates are an integral part of Israeli life. Our graduates find success as lawyers, professionals in the health care, life science and technology industries, educators, politicians, military commanders, artists, musicians and more.

Graduates are self-supporting adults, part of normative families and have a sense of social responsibility.

The lifelong connections to Yemin Orde remain a vital part of the healthy emotional well-being of our graduates.

Graduates Who Serve in Israel’s Military

In October 2014, Yemin Orde recognized its graduates who served in the Israel Defense Forces (IDF) during Operation Protective Edge. Graduates serve in a variety of IDF units: army, air force, navy, paratroopers and tank divisions. The soldiers know that Yemin Orde will always be a source of emotional strength and support for them.

Miri Picado-Aharoni Overcomes Adversity to Lead Others

Miri Picado-Aharoni and her family immigrated to Israel from the Tigray region of Ethiopia in 1980, well before the Operation Moses rescue mission that airlifted thousands of Ethiopian Jews to a new home.

She recalls an extremely difficult start as an immigrant child feeling isolated, victimized and ridiculed by classmates because of her skin color and cultural differences.

“I was the only girl with chocolate brown skin color, no Hebrew language and foreign to the kindergarten children and the teachers. The children were cruel and threw things at me, including a metal shovel,” Miri said. “But I was highly motivated to prove that I’m not ‘worthless’ and so nothing stopped me from becoming a leader.”

Miri’s physical scars from her traumatic childhood remain visible on her forehead but, she said, the emotional stress has faded slowly over time.

Today, Miri, is an outstanding leader in so many ways. She operates a family assistance center in the southern town of Rahat, which provides help

to at-risk children and women who are part of the region’s Bedouin population. She is dedicated to transforming the lives of underserved families and provides them with the tools to lead a better life.

“It is obvious that Yemin Orde had a direct impact on my current job choice,” said Miri. “I always remember what Chaim Peri said to us: ‘Love the foreigner...’ and ‘You shall be a light unto the nations...’ These phrases reinforce my actions every day.”

Miri graduated Yemin Orde High School in 1994 following the footsteps of her older brother and many cousins.

“I already knew from my relatives’ stories that Yemin Orde was magical,” said Miri. “I was privileged to receive an education based on the value of loving one another, regardless of origin or religion, as well as a love of the land and life.”

After serving in the military, Miri completed undergraduate and graduate degrees at Ben Gurion University of the Negev. She studied social work in order to ‘pay it forward’ and help

“Yemin Orde was home for me and will always remain that.”

immigrants acculturate into Israeli society.

Miri is still in touch with staff at Yemin Orde 20 years following her graduation.

She enjoys baking breads and cookies, which are sweet reminders of family and tradition.

“Baking symbolizes, for me, the aromas of a warm and loving home and it’s the first tip for Bedouin mothers: to keep the culture and authenticity, particularly with regard to traditional cooking and baking,” she said. “A child who returns home to the aroma of home cooking and baking will grow up with memories of a warm and loving home.”

Inspired to Act: From Generation to Generation

► **Bernie and Harvey Potter**

To Dr. Bernard Potter and his family, the important notions of *Tzedekah* (charity) and *Tikkun Olam* (repairing the world) are fundamental parts of the Jewish way of life. Today, father and son, Harvey, apply these philanthropic principles toward transforming the lives of Israel's fragile youth, a commitment that is deeply personal for the Potters.

Bernie is one the longest-serving members of Friends of Yemin Orde's Board of Directors. Harvey serves as an Observer, which is a board position for the next generation of leaders.

"The children at Yemin Orde and I had experienced similar backgrounds of parental loss and had traveled similar paths, resulting in a common bond," Bernie said. "Although we were both victims of birth and circumstance, in each case, we were given a second chance resulting in overcoming early difficulties, leading to a successful life."

Bernie lost both of his parents in early childhood. His mother's sister, Florence, who had no children of her own, adopted and raised him.

Bernie first visited Yemin Orde in 1983 as part of a Jewish Federation mission, his first expo-

Arlene & Bernie Potter at Beit Florence Health Center

sure to fragile immigrant youth many of whom suffered from parental loss and abandonment. In 2003, Bernie donated the funds for a Village medical facility, Beit Florence Health Center, dedicated in honor of his beloved adoptive mother. "I felt comforted knowing the circle had closed in that I had returned her unconditional love with the *kavod* and recognition she so richly deserved," he said.

Their son, Harvey, visited the Village with his parents and as a teenager to volunteer. These trips made a significant impact on Harvey, who felt an immediate connection with the children of Yemin Orde.

"My experience living in the Village and working with the kids confirmed my feeling that this

was more than just a school. It was a family and a community and that my time there made a difference in the lives of the children," Harvey said. "I truly feel that Yemin Orde transforms the lives of its youth in a remarkable way."

Bernie is a dermatologist in Dix Hills, NY. His wife, Arlene, enjoys attending board meetings with him. Harvey lives in New York City with his wife, Talee, and their two young children. He is a senior institutional salesperson in the Distressed Debt Group at Morgan Stanley. The Potters are elated to have passed the torch of philanthropy from one generation to the next.

For the two generations of Potters, the shared bond of charitable giving has enriched their lives and inspired future leaders to experience Israel and Yemin Orde's uniqueness in providing a "community of meaning" for at-risk-children.

Potter family, left to right: Talee, Harvey, Bernie and Arlene.

Your Gift Fills the Gap

Thanks to you, we are strengthening the future of Israel and its next generation of leaders. Your gift helps close a \$7,000 per child gap between Israel government assistance and the actual costs to maintain Yemin Orde's excellent education and activities for its children.

Your gift also allows Yemin Orde Educational Initiatives to empower more educators with training in the Village Way methodology and enable hundreds more of Israel's at-risk youth to succeed.

What Your Dollars Can Do

\$100 Care package for one graduate in the military

\$500 Art, music and theater enrichment

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

\$2,000 Orthodontic treatment for one child

\$5,000 Upgrades to computers and software in Computer Center

\$7,000 Support one child

\$9,600 Equipment for hiking and camping trips

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

\$20,000 Salary of one informal educator

\$25,000 Girls empowerment program

\$75,000 Adopt one YOEI educational community

Tikkun Ha'Lev Award

Michael Frieze received the 2014 Yemin Orde *Tikkun Ha'Lev* Award at a national dinner in Boston. Friends of Yemin Orde honored Mike for his outstanding philanthropic and humanitarian efforts on behalf of Israel's at-risk and immigrant youth, as well as serving four years as the organization's Board Chair.

Nearly 400 guests from across the United States and Israel attended the event.

2014 B'nai Mitzvah Wall of Honor

Madeline Jordan Catalano, NY
Emma Daitz, NY
Olivia Winnick, FL
Nathaniel Zelter, NY

Financials

Statement of Activities (Audited)

For year ending December 31, 2014

INCOME	
Unrestricted Funds	\$1,844,518
Temporarily Restricted Funds	\$5,006,416
Permanently Restricted Funds	\$21,000
Interest and Investment Income	\$1,378,151
Foreign Currency Gain	\$(115,205)
Other Revenue	\$105,654
TOTAL INCOME	\$8,240,534
EXPENSES	
Program Services:	
Grants for Yemin Orde Youth Village	\$5,227,331
Grants for Yemin Orde Educational Initiatives	\$2,685,662
Total Program Services	\$7,912,993
Support Services:	
General and Administrative	\$373,002
Fundraising	\$515,095
Total Support Services	\$888,097
TOTAL EXPENSES	\$8,801,090
OTHER ITEMS	
Changes in Net Assets from Operations	\$(560,556)
De-obligated Awards	—
Change in Net Assets	\$(560,556)
Net Assets (Beginning of year)	\$21,962,471
NET ASSETS (END OF YEAR)	\$21,401,915

Financial statement available on our website: yeminorde.org

Friends of Yemin Orde Allocation of Expenses

Friends of Yemin Orde Endowment Balance

Honor Roll: These categories reflect total giving January 1 - December 31, 2014 to Friends of Yemin Orde.

▶ SUSTAINING FRIENDS

A Friends of Yemin Orde Sustaining Friend is a donor who makes or renews a commitment of \$1,000 or more to the current year's Annual Campaign AND agrees to renew the annual commitment for the following year or more.

We are grateful to these donors, recognized in bold type, who have indicated by May 31, 2015 their intent to continue their 2014 gift in 2015 or beyond.

Sustaining Friends enable us to set our fundraising goals with confidence. If you are interested in becoming a Sustaining Friend, please call 202.237.0286 or email karen@yeminorde.org.

\$1,000,000 +

The Marcus Foundation

\$500,000 - \$999,999

Gelfand Family Charitable Trust

The Harry & Jeanette Weinberg Foundation

\$250,000 - \$499,999

**Fineshriber Family Foundation
Linda and Michael Frieze**

\$100,000 - \$249,999

Anonymous

The Azeez Foundation

Harriet and George Blank

Suzi and David Cordish and Family

Laura Galinson

Michael Gordon

Paula and Jerry Gottesman

Nancy and Stephen Grand

**Nancy Reichman and
Charlie Gwirtsman**

Jacobson Family Foundation

Susan Rothenberg

Schaina and Josephina Lurje Memorial Foundation

Judy and Josh Weston

\$50,000 - \$99,999

Anonymous

Terrie and Brad Bloom

**Carl Marks Foundation -
Mark Cluster**

The Crown Family

Hammel Family Foundation

The Rosalinde and Arthur Gilbert Foundation

Rhoda and Charles Steiner

\$25,000 - \$49,999

Anonymous

Alexandra Fuchs and Gideon Argov

Michelle and Bill Copelin

Yoly and Mark Davis

Audrey and William Farber

Donna and David Frieze

Deborah Frieze

Tamar and Kenneth Frieze

Judith and David Ganz

Emily and Eugene Grant

Heyman-Merrin Family Foundation

Jeffrey and Kimberly Hirschfeld

Beatriz and Harold Jacobsohn

Ann and Michael Kay

Klarman Family Foundation

Carol and Larry Levy

Marianne and Kenneth Novack

Paul and Annetta Himmelfarb Foundation

Harriette and Ted Perlman

Sharon Mishkin and

Mark Rosenzweig

Amanda and Michael Salzhauer

Linda and Arthur Schwartz

Kerry and Jeremy Sclar

Irvin and Beatrice M. Shaffer Fund

Aviva and Paul Silberberg

Christine and Robert Small

Paula and Mark Solomon

Barbara and Kenneth Wexler

World of Children Award

\$10,000 - \$24,999

Anonymous

Isadore and Bertha Gudelsky Family Foundation, Inc.

Amy and David Abrams

Aline and Leo Jacobsohn Foundation

Jane and Norman Alpert

Maddie Aptman

Atmos Foundation

Joshua Bekenstein

Marion and Stanley Bergman

Bert E. Brodsky

Frances Bunzl

Judy and Nick Bunzl

Suzanne F. Cohen

Lois and Irvin Cohen

Jane and Alan Cornell

Eileen Donohue and

Donald Crawford

Elaine Gorbach Levine Foundation

Sandra and Donald Epstein

Janet and Jake Farber

Susan and Leonard Feinstein Foundation

Susan Fine

Patricia Freysinger

Edward R. Goldberg

Barbara Goldman

Orit and Jeff Goldstein

Beth and Larry Greenberg

Adriana and Edgar Halac

Penny and Jeff Heckman

Abby Friedman and Harry Heiman

Herbert Bearman Foundation

Joseph & Sherrie Garfield Charitable Foundation, Inc.

Jill and Steve Karp

Arlene and Bob Kogod

Florence Koplou

Michael Kromnick

Liz and George Krupp

Linoy and Ari Levy

**Annabel and Philip Lindy z"l
Mandell and Madeleine Berman
Foundation**

Nancy Marks

Dan Miller

Philip L. Miller, MD

Jill and Alan Miller

Marilyn and Dale Okonow

Sally and Stephen Patkin

Susan and Roger Patkin

Arlene and Bernard Potter

Steve Reisman

Stephany and Robert Riemer

Robert Russell Memorial Foundation

Fran and Eric Rosenfeld

Russell Berrie Foundation

Noreen Gordon Sablitsky

Luly and Maurice Samuels

Jana and John Scarpa

Cosette Charitable Fund

Barbara and Ed Shapiro

Maxine Snyder

Ed Spilka

The Stanford and

Joan Alexander Foundation

Harriet and Marc Suvall

The LeRoy Schecter Foundation

The Stanley and Joyce Black Family Foundation

Mindy and Neil Tucker

Stephanie and Leon Vahn

Eveline and Guy Weyl

Arthur Winn

Sidney Wolk

Jackie Woolf

Sandy and Tim Wuliger

Marcie and Howard Zelikow

\$5,000 - \$9,999

Judy and Hal Abrams

Sohelia Adelipour

Harvey Allen

Jim Aresty

The Argo Family Fund

The Beckman Family Foundation

Joan and Steve Belkin

Sandra Berbeco Coen

Susan and Marvin Berenblum

Pamela and Berle Berger

Eunice and Albert Boscov

Douglass Clark

Ted Cutler

Haren and Jeff Dane

Francine Rosenzweig and

David Davidson

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

Honor Roll Continued:

Margot and Jonathan Davis
Candy and Freddy DeMann
Rabbi Shira Milgrom and Dr. David Elcort
Emanuel and Anna Weinstein Foundation
Beverly and Dick Fink
The Fischman Family Steve, Nancy, Laura, Ben and Wendy Fischman
Nadine and Steven Foldes
Aaron Frank
Meryl and Ron Gallatin
Joan and vic gelb
Syd Ghermezian
Tibor Gonda
Sue and Stephen Goodman
The Gorlin Family Foundation
Barbara and Steven Grossman
Isaac Hirschbein and Kathy Bietscher
Arlene and Don Hirschfeld
Jack Chester Foundation
June Baumgardner Gelbart Foundation
Judith and Douglas Krupp
Lisa and Stephen Lebovitz
Marcia and Alan Leifer
Julie and Howard Levine
Lynn and Jesse Levine
Rick Matros
Melvin S. Cutler Charitable Foundation
Karen and Barry Mills
Lucy and Ward Mooney
Tamara and Richard Morgenstern
Burt Moss & Associates, Inc.
Judy and Bernard Newman
Paul O'Donnell
Yadira and Todd Patkin
Jerome Perl
Sari Rapkin
Barbara and Frank Resnek
Steven and Lisa Rosenfeld

Debra Rosenman & Esther Rosenman-Hochman
Aviva and David Rubin
Elaine and Bobby Sager
Samuel and Rebecca Kardon Foundation
Cyma and Ed Satell
Donna and Peter Schlessel
Vera and John Schwartz
Stefanie Seltzer
Abby Pogrebin and David Shapiro
Fruma Shrensel
Cynthia B. Shulman
MaryAnn and Stanley Snider
Eta and Sasson Somekh
Jeanette and Seymour Spira Ruth Taubman
Jim Wallack
Suzanne Bunzl Wilner

\$2,500 - \$4,999

Anonymous
Mathilde Albers
B.L. Manger Foundation, Inc
Irina and Mark Barrocas
Lisa and Eric Becker
Peninah and Albert Berdugo
Diane and Chester Black
Suzanne and Jeffrey Bloomberg
Dveera Segal and Bradley Bridge
Beth and Martye Cohen
Marie and Stewart Cohen
Ann and Marty Davis
Lisa and Alan Engel
Ronit Adler and Jeffrey Epstein
Julie and Alex Fax
Sandra and Steven Finkelman
Fred and Sarah Lipsky Foundation
Shifra and Terry Gardner
Sarah Haines and Daniel Garrie
Eve and Brett Goldberg

Carol and Avram Goldberg
Lisa and Matthew Golden
Omra and Michael Goren
Steve Greenberg
The Middle J Foundation, Inc.
Beth Hirschfeld
Daniela and Ralph Horn
Adele L. Kaplan
Marjie and Robert Kargman
The Kraft Family
Maralyn and Kenneth Lakin
Edwin Lakin
Linda and Richard Lawler
Sherry and Alan Leventhal
Cynthia and William Marcus
Frank Morton
McGladrey, LLP
Miriam Newman and Michael Pinnolis
Mark Nicoletti
Shelley and Josef Paradis
Pamela and Richard Remis
Sharon and Howard Rich
Kristin and Blair Richardson
Susan and Glenn Rothman
Jill and Wade Rubinstein
Esther and Richard Salinsky
Rhoda and William Sapers
Rachel and Eric Schwartz
Barbara and Daniel Schwartz
Sarah and David Schwarz
Seder Family
Abby Shapiro and Andy Bagley
Barbara and Arthur Sheer
Barbara and Malcolm Sherman
Marilyn and Josh Shubin and Family
Risa and Joseph Sontz
Laura and Michael Tepper
Cliff Viner
Lisa and Neil Wallack

Kathryn and Richard Wandoff
Diane and Howard Wohl

\$1,000 - \$2,499

Todd Adams
Susan and Aron Ain
Miriam Friedman Alimonos
Jonna and Christopher Angelone
Linda and Albert Anikstein
Jessica and David Aronoff
Judy and Paul Auerbach
Michele Austin
Bachow Family Foundation
Jennifer Weber and Laurence Bailen
Karen and Peter Banks
Judith Bass and Jack Levy
Robert Beal
Robert and Gail Edelstein Foundation
Mozelle and Joel Berkowitz
Rose and Ed Berman
Pamela and Martin Bernard
Deisi and Max Blankfeld
David Bliden
Lois Blonder
Jerome and Elaine Blumenthal Endowment Fund
Steven Blyer
Carey Bosch
Amy and Jerry Brem
Bernard Bress
Carol and Bruce Cagner
Ronni and Ronald Casty
Lynn and Joseph Catalano
Rabbi Gary Charlestein
Laura and Neil Chasin
Miriam and David Cohen
Leslie and Mitchell Cohen
Hedy and Morris Cohen
Andrea and Robert Colton
Toby and Leon Cooperman
Kim and Michael Cornell
Courtside Charitable Foundation
Pam and Robert Cutler
Linda and Ronald Daitz
Trisha and Patrick Dalton
Dana-Farber Cancer Institute
Diana and James Daniels
Carol Davidson
Steve Demby
Robert DiRomualdo
Rachel and Peter Dixon
Stephanie Dodson
Cantor Steven and Myrna Dress
Mark Dufton
Lisa and Jeffrey Dugal
Paula and Richard Edwards
Sharon and Bob Efron
Vicki and Gary Erlbaum
Jane Fantel
Norman Field
Marcy Bass and Scott Fisher
Carol and Richard Fleisher
Marci and Gregory Foster
Lois and Larry Frank
Cheryl and Larry Franklin
Herbert Fredman
Chaya and Howard Friedman
Laurel E. Friedman
(Mrs. Orrie M. Friedman)
Mikki and Morris Futernick
Barbara and William Gersten
Stephen and Laurie Girsky
Maris and Donald Goldberg
Laura Sklar and Daniel Goldstein
Sheldon Golombeck
Robin and Robert Goodfriend
Jayne Lipman and Bob Goodman
David Goodtree
Janet and Mark Gottesman
Kelly and Michael Gottlieb
Ronald Grodsky

Bob Grosskopf
H & J Finkelstein Foundation
Linda and Alan Halpert
Claire and Sidney Handler
Sandy and Jerome Helman
Macie and Robert Himmel
Anne and Norm Jacobson
Susan and Bruce Jacobson
Solange and Lloyd Jaffe
Karen and Peter Jakes
Roni Kabbani
Rita Kaplan
Nancy Kaplan-Belsky and
Mark Belsky
Walter Katkovsky
Karen and Stephen Kaufman
Liz and Stephen Kay
Judy and Steve Kaye
Neill Kelly
Larry Klaff
Alice and Jacob Klein
Marj and Rafael Klotz
Elaine Koenigsburg
Greta Koppel
Selena Chana and Joshua Kutin
Nancy and Sid Lejfer
Lenore and Maximilian Lerner
Clare and Richard Lesser
Ellen and Herbert Levitt
Gail and Mark Levy
Florence Lipsman
Morris Lipton
Diane and Dean Maglaris
Jodi Block and Barry Malkin
Meryl and Michael Mann
Bryce Markus
Mary and Robert Maroney
Joanne and Norman Matthews
Judith and Paul May
Marla and Brett Messing
Alice and Asher Milgrom

Rita and Bob Miller
Betty-Ann and Daniel Miller
Irving Montak
Catherine and Ben Moosazadeh
Milt and Barbara Moritz
Andrew Moser
Marion and Peter Mosheim
George Mrkonic
Yvette and Peter Mulderry
Jessica and Charles Myers
Ralph Nappi
Henry Nasella
Ida Newman
Dale and Michael Nissenson
Meryl Kessler and Scott Oran
Kevin Otus
Lorraine and Robert Paglia
Tricia Parent
Linda and David Paresky
Nadine and Sidney Pertnoy
Leonard Polivy
Susan Pollack and Mark Sullivan
Randi and Scott Pomerantz
Rita Posner
Talee and Harvey Potter
Ellen Rabina
Arnold Rabinowitz
Judith Raynor
Tzina and Louis Richman
Orli and Zack Rinat
Nancy and Philip Rosenblatt
Sandra and Dennis Rosenzweig
Jill Smith and Rand Ross
Lauren and Mark Rubin
Abraham Salaman
Pearl Saleh
Karen and Ron Sallerson
Cynthia Samuelson
Janice and Jeffrey Sandelman
Naomi Sarna
Judy and William Schawbel

Marcia and Albert Schmier
Janis and Lonnie Scott
Chrissy and David Shapiro
Sharon and Rony Shapiro
Nanci and Doug Sharon
Sue and Joel Sherman
Julie and Steve Shifman
Paula Sidman
Barry Siegel
Stephen Sigel
Kevin Simard
Andrew Singer
Gloria Slass
Toby and Carl Sloane
Adam Smith
Leah Kaplan and Jon Smollen
Debra and Philip Sobol
Shanin and Tracey Spector
Barbara and Eugene Spector
Leslie and Robert Stacks
Joanna and Joel Stein
Diane and Joseph Steinberg
Richard Steinberg
Susan and Joseph Stone
Sandy and Jack Swartz
Judith and Sidney Swartz
Yehudit and Herman Swartz
Dorothy and Andrew Tananbaum
Donna and Eli Taub
Lisbet Temple
Richard Thaler
The Kaplan Family Foundation
Marianne and Kevin Tierney
Susan and Sandy Toochin
Cheryl and Martin Turchin
Amy and Jonathan Turteltaub
Paula Vianna
Joan and George Violin
Jeanette and Sherman Vogel
Mindee Wasserman, Esq.
Renee Foster and Mark Weinberg

Roberta and Stephen Weiner
Mary Ann Weisberg and Bryce Perry
Karen and Roger Weisberg
Jessica and Marc Winnick
Julie and Anton Woolf
Debra Yanofsky and Steve Shulman
Terry and David Yoffie
Holly and Jonathan Youngwood
David Zalik

\$500 - \$999

Merrick Adelstein
Tracy and Dennis Albers
Lise and Arthur Albert
Stephanie Allen and Stacy Peralta
Judy and Issie Alter
Karen and Larry Altschul
Harlene and Henry Appelman
Peter Aresty
Charlene and Stephen Barasch
Staci and John Barber
Peter Barker-Huelster and Allison
Freedman Weisberg
Susan and Michael Beller
Anne and Lionel Bercovitch
Rachel and David Berl
Nancy and Martin Black
George Bock
Joyce and Michael Bohnen
Marc Borak
Claudia Taubman and Walter Borek
David Burstin
Giuliani Calabi
James Calmas
Eugene Chaiken
Stephanie and Richard Chestnov
Wendy and Richard Cohen
Dayl Cohen
Jacquie and Allan Coleman
Judith and Jeffrey Cook
Deanna and Neil Cooper
Michael Cross
Adele and Milton Cutler
Randy and Joel Cutler
Nancy and Steven Cutter
Carey and Behnam Dayanin
Carol Kantor and Allan Douglas
Heidi and Jon Dubois
Benjamin Dubrovsky
Dana and Scott Ehrlich
Ruth and Edward Elcott
Nava and Mark Ely
Beth and Marc Epstein
Daniel Erlbaum
Joan and Peter Feldman
Nina and David Fialkow
Cindy and Lawrence Fields
Beverly and Mark Fienberg
Deanna Friedman
Amy Borg-Glickman and
Alexander Glickman
Ellen and Ray Goldberg
Howard I. Golden, Malta
Linda and Neal Goldman
Lirona Kadosh and Ethan Goldstine
Meryl and David Gordon
Andrew Graiser
Carole and Barrie Greiff
Anthony Grisanti
Marybeth Guerrieri
Laurie and Frank Gutman
Morgan Hanlon
Janet and Mark Hershey
Josefa Hirsch
Marge and Charles Housen
Marilyn and Steven Howard
Eleanor and Burton Jaffe
Alice Jarcho and Thomas Gallagher
Joseph and Rae Gann Foundation
Melanie and Bernie Kaminetsky
Jennifer and Hal Kanefsky
Deborah and Bert Karlin

Honor Roll Continued:

Diane and Jeffrey Karpel
Catherine and Lawrence Kasper
Leslie and Larry Kline
Jane and Brian Krantz
Stuart Krause
Sagi and Prina Kuznits
Luis and Lee Lainer
Lane Charitable Fund
Serene Lazar
Maribelle and Stephen Leavitt
Susan Levin
Leslie and Peter Levine
Mark Levy
Sandra and Bill Lippy
Susan Lobel
Leah Louis
Jackie Louk
Sally Mendelsohn and David Lowenfeld
Christopher MacKenzie
Sallye and David Mason
Annette and Gil Melin
Carol and Eric Meyers
Jean and Peter Million
Arlene Mitchell
Jennifer Laszlo Mizrahi
Jerome N. Moff
Joanne and Joel Mogy
Karmi and Harold Monsher
Diane and Ed Murray
Sandy and Ralph Myrow
Dorothy Nadolny
Hilda Namm
Shari Robbins and Gordon Novak
Helen Ooyevaar
Michael Oshinsky

Lois and Daniel Osman
Aviva and David Lee-Parritz
Joyce and Bruce Pastor
Adam Pelatt
Natalie Pelavin
Michael Pizette
Arline and Abraham Portnoy
Rodney Propp
Margaret and Russ Rabito
Julie and Michael Rand
Sandra A. Rapke
Dena and Michael Rashes
Andrea Ravid
Neil Raynor
Rachel and Joel Reck
Arlene and Albert Rettig
Tzippy and Ram Ronen
Barbara and Jeffrey Rosenberg
Jodi and Robert Rosenthal
Syrille and Paul Rosman
Renee and David Rudolph
Elizabeth Salter and John Harris
Susan and Hank Salzhauer
Barbara and James Schaye
Harriet Scheft and Jonathan Brandon
Helene White and Herbert Schelberg
Lilo and Richard Schifter
Yonah Schmeidler
Paul Schnitman
Celina Schocken
Madeline and Arthur Seeman
Jeremy Seidman
Seth Seifman
Ann and Ira Seskin
Sharis Place

Sari and Philip Shaw
David Sher
Barbara and Ray Sherbill
Sherry and Moshe Shike
Ronnie and Steven Sichel
Joan and Lawrence Siff
Nicole and Milos Silber
Zachary Silver
Peter Singer
Jeffrey Singer
Donna and Mark Sisitsky
Jordan Smoller
Myra and Robert Snyder
Marjorie and Rabbi Mark Sokoll
Betsy and Martin Solomon
Steven Spira
Raine Figueroa and Sherman Starr
Naomi Tamerin
Rabbi Richard and Lisa Plavin
UBS Financial Services
Sherrie Lynn Weinstein
Vicki and Vic Weinstein
Shirley and Bart Weisman
Tara and Kevin West
Michal and Mordechai Wiesler
Leslie and Harris Wildstein
Jennifer and Michael Willner
Nancy and Christopher Winship
Ruth and Daniel Wolinsky
Joyce Zakim and Peter Greenspan
Marvin and Lyla Zucker
Ellen and Leonard Zuckerman

Thank You

The following Federations and Organizations made a gift in 2014.

AMI Mission Church
Jewish Federation of Greater Atlanta
Birmingham Jewish Federation
B'nai Israel Congregation Rockville, MD
Greenwich Jewish Federation
Jewish National Fund
Merrimack Valley Jewish Federation
Jewish Federation of Greater Middlesex Counties
Minyan Shaleym Brookline, MA
Jewish Federation of Greater Monmouth
UJA Federation of New York
Jewish Federations of North America
Jewish Community Assoc. of Greater Phoenix
United Jewish Federation of Pittsburgh
The Rashi School Dedham, MA
Jewish Federation of Reading
San Francisco Jewish Community Teen Foundation
Jewish Federation of Sioux City
Jewish Federation of Somerset, Hunterdon & Warren Counties

Temple Beth Tzedek Buffalo, NY
Temple Emanuel Sisterhood Cherry Hill, NJ
Temple Israel Boston - Clergy
Temple Shalom of Newton, MA
Westchester Reform Temple - NY
Wright Endowment Fund at the UJA Greenwich Federation
Zionist House/Israel Cultural Center

L'Chaim Society: Recognition program for friends who have included Friends of Yemin Orde in their estate plans.

Miriam Alimonos
Kathy and Michael Azeez
Berle and Pam Berger
Harriet and George Blank
Nick Bunzl
Suzanne F. Cohen
The Cordish Family
Jane and Alan Cornell
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 z"l
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 (Scholarships)
Recant Family Fund (Scholarships)
Hattie and Arnold Segal Fund (Learning Center)
Ben Snyder Fund (Scholarships)
Marvin Tucker Memorial Education Fund (Computer Center)

2014-2015 Board Members

Chair

Charles Gwirtsman*

Don Crawford

Don Crawford Jr.

Victor Hammel*

Jeffrey Hirschfeld

Celina Schocken

Eric Schwartz

Board Observers

Ari Levy

Chair Emeritus

Michael Frieze*

Marty Davis

Beth Landman*

David Schwarz

Harvey Potter

Board Members

Michael Azeez*

David Elcott

David Lonner

Lewis Shubin

Lifetime Trustees

Dr. Chaim Peri*

George Blank

Gary Fisher

Dale Okonow

Michael Tepper

Paul Silberberg

Harriet Blank

Adam Frieman

Dr. Bernard Potter

Neil Tucker

Mark I. Solomon
(Founder)

Mark Claster

David Frieze

Adrienne Price

Honorary Trustees

Jonathan Cordish

Daniel Garrie

Dr. Steven I. Rosenfeld

David Cordish

Alan Cornell*

Brett Goldberg

Noreen Gordon Sablotsky

victor gelb

Morey H. Goldberg*

Michael Salzhauer*

Professional Staff

YEMIN ORDE YOUTH VILLAGE

Shmuli Bing, *Director**

Susan Weijel, *Deputy Director**

Galit Leibovitz, *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*

Robert Gurmankin, *Director, Major Gifts*

Jackie Louk, *Director, Western Region*

Barbara Sherbill, *Consultant, Marketing
& Communications*

* Executive Committee

We Welcome Visitors Year-Round!

Whether you travel to Israel on a tour, as a family or individual, we guarantee that a visit to Yemin Orde will be the highlight of your trip.

You can tour the Village and stay for lunch, meet the teens and staff, explore Yemin Orde's sustainable Eco-Farm or celebrate a special milestone. Yemin Orde is open year-round to accommodate youth who have no other home in Israel.

Contact our national office at 202.237.0286 or email info@yeminorde.org to arrange an unforgettable visit to our Village!

Photos at right show examples of new construction since December 2010 wildfire. Recovery project will be completed by December 2015.

Staff Home

Harry & Jeanette Weinberg Library

Children's Home

Friends of Yemin Orde

4340 East-West Highway, Suite 202
Bethesda, Maryland 20814
www.yeminorde.org
202.237.0286
info@yeminorde.org

