

Annual Community Report 2015

Mission

Jewish Family & Children's Service 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.

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

Commitment

TO THE HIGHEST STANDARDS

QUALITY SERVICE is a top priority

PEOPLE are our most important resource

DIVERSITY and CULTURAL COMPETENCY in the workplace

FISCAL RESPONSIBILITY to ensure JFCS' viability

COLLABORATION to support our community

COMMUNICATE our vision, mission, values, and strategic plan clearly and consistently within the agency and to the community at-large

JFCS Governance Board of Directors*

Carol Kern, Chair

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

Noel Williams, Secretary

Sandy Mendez Benson

Vicki Cabot

Jay Fruchtman

Jerome S. Gutkin

Michael E. Johnson

Rabbi John Linder

Larry Lytle

Jessica Pacheco

Jeffrey Packer, D.O.

Michael Seiden

Edna Ora Sitelman, Ed.D.

Immediate Past Chairman

Rick Naimark

Emeritus Board Members

Lenore Schupak

Carol Seidberg

Executive Leadership Team*

Michael R. Zent, Ph.D. – *President & CEO* (Of Blessed Memory)

Javier Favela – *Chief Financial Officer, Chief Operating Officer*

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

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

Carol Felton – *Executive Director of Human Resources*

Frank Jacobson – *Vice President of Marketing & Development*

Ellie Schwartzberg, MC, LPC – *Vice President of Older Adult Services & Jewish Community Services*

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

Eduardo Aliskevich – *Director of Learning & Development*

Martha Miller – *Director of Compliance*

Kevin Rhode – *Director of Information Technology*

Robin Trush – *Director of Business Intelligence*

**As of September 30, 2015*

Photo rendition of Michael R. Zent Healthcare Center – The JFCS Governance Board officially renamed the Catalina Health Center in honor of our late President and CEO, Dr. Michael Zent

A MESSAGE FROM JFCS LEADERSHIP

Michael R. Zent, Ph.D.
President and CEO
March 2008 - January 2016

Carol Kern
Governance Board Chair

Fiscal year 2015 marked a year of transformation and growth for Jewish Family & Children's Service (JFCS) as our agency touched the lives of more than 41,000 children, teens and adults who are coping with trauma, family violence, mental illness, substance abuse, as well as other serious behavioral, physical and social obstacles.

Last year, Arizona had the greatest increase in the nation of child removals from their home, and currently, there are over 19,000 children in the foster care system. JFCS is collaborating with the Department of Child Safety to provide trauma-informed care as well as a wide range of services for these children. In fact, over 2/3 of the foster care youth referred to the Maricopa County behavioral health system are assessed and treated at JFCS.

Furthering our efforts to end child abuse and family violence, JFCS' innovative community-based program, Creating Peaceful Families, engaged over 8,000 students and their families on issues such as bullying, substance abuse prevention, anger management, and conflict resolution. In addition, our Homebased programs offer parenting support aimed at family reunification.

In keeping with our commitment to reduce health disparities and offer quality, accessible services, JFCS opened a state-of-the-art integrated health center in one of the poorest culturally-diverse areas in Maricopa County. The Michael R. Zent Healthcare Center provides behavioral health, primary medical care, pharmacy, and laboratory services—all in the same location.

We believe that the whole health model is the best approach since over 70% of behavioral health patients suffer from one or more chronic physical health conditions, and their life-expectancy is 25 years less than the general population. Our goal is to work toward offering fully integrated primary medical and behavioral healthcare in all our clinics.

At the core of JFCS is a network of passionate people who work tirelessly to serve those in need, and generously give back to our community financially or with their time. Many thanks to our employees, partners, donors, volunteers and board of directors for doing whatever it takes to heal the lives of those in need.

Sadly, our visionary leader Dr. Michael R. Zent passed away in January 2016. His spirit of concern and care for diverse children, youth and families is found within every JFCS program. As we step up to meet future challenges, his memory gives guidance and wisdom.

One of the largest, longest-serving, most comprehensive behavioral health and social service agencies in Maricopa County, JFCS served more than 41,000 children and families during fiscal year 2015.

"Healing Lives. Whatever it Takes."

2015 JFCS HIGHLIGHTS

JFCS' Homebased programs served 5,300 at-risk children and family members in crisis

In an effort to strengthen the families in our community, JFCS responded with Homebased services designed to protect the needs and safety of the child, and at the same time, offer culturally-sensitive parenting strategies, therapy, support, skill-building and education for families in crisis who are referred by the Department of Child Safety (DCS).

One of the largest providers for DCS in the state, JFCS' Homebased programs served 5,300 people. Due to the high demand of services, JFCS' Homebased staff has grown by nearly 50%, reaching 115 employees.

When there is a chance to avoid removing a child from the home, JFCS highly-trained specialists in our FAMILY PRESERVATION program provide intensive intervention to protect the rights of the child, while simultaneously teaching parenting strategies and skills development to increase safety and nurturing, and decrease the risk of abuse.

In cases where the child has already been removed from the home and placed in foster care, JFCS specialists in our PARENT AIDE program collaborate closely with DCS to offer case management, supervised visitations, and as on-going parenting services. Additionally, our FAMILY REUNIFICATION program works toward returning children home safely with the involvement of JFCS trained specialists, family members and DCS.

In response to consistent inquiries for information and with funding from the Jewish Federation of Greater Phoenix, JFCS created the Senior Concierge Project to connect Jewish seniors with programs and services they need to support independent living.

The goal of the Senior Concierge Project is to provide older adults, their adult children and family members as well as caregivers with information on available community resources in areas such as education,

Jewish Community Services fielded 1,200 inquiries for senior information and referrals

socialization, transportation, home care, and legal services.

JFCS' Jewish Community Services is an experienced provider of senior information and referrals, fielding over 1,200 inquiries annually. The Senior Concierge Project will promote and expand on this culturally-competent service by creating a database of services and programs available to Jewish seniors, and increasing outreach to senior centers, independent living facilities, synagogues and Jewish agencies throughout the Valley.

Creating Peaceful Families offered training, support & prevention workshops to 8,100 people

Creating Peaceful Families is a JFCS prevention and early intervention community-based program designed to engage students, parents and teachers on issues such as bullying, substance abuse prevention, anger management, conflict resolution and character education.

With the addition of 28 schools in the Scottsdale Unified School District, Creating Peaceful Families more than tripled the number of people served – from 2,650 to 8,100 in fiscal year 2015.

JFCS prevention specialists facilitate

support groups and workshops for children and parents, as well as in-service training for teachers and school personnel. Families are also linked to community resources for additional behavioral health and/or social services.

As a result, 96% of families reported having a better understanding of community resources as well as a greater likelihood to use these services. In addition, 99% of partnering schools and community-based organizations rate Creating Peaceful Families with an overall Excellent/Good satisfaction score.

JFCS received the 2015 Industry Leaders of Arizona Award for Community Impact

In fiscal year 2015, JFCS' services touched the lives of more than 41,000 individuals, 67% of whom are children. Moreover, 97% of the people we serve live at or below the poverty level.

As one of the largest providers of behavioral health services in Arizona, JFCS plays an active role in reducing health risks, increasing access, eliminating health disparities and delivering quality health care to the under-served, high-risk, multicultural populations of Arizona.

A proud recipient of the 2015 Industry Leaders of Arizona Award for Community Impact, JFCS is committed to offering a wide range of responsive, relevant and innovative programs and services.

To this end, we launched our first integrated healthcare center where our medical and behavioral health team work together, sharing treatment information electronically to determine the best course of action for each person's health.

Ultimately, this integrated, whole health, patient-centered model of care will be rolled out in all four JFCS behavioral health clinics valley-wide.

As an industry leader, our goal is to strengthen our community by improving the overall health and well-being of children, adults and families, reduce payer cost, and achieve long-term financial sustainability.

JFCS' serves 60% of the foster care children who are referred to the state's behavioral health system

Arizona has over 19,000 children in foster care, and nearly two-thirds are under the age of eight.

At JFCS, we understand the overwhelming demand being placed on the foster care system, and we collaborate with the Department of Child Safety (DCS) to provide therapy, trauma-informed care as well as a range of specialized behavioral and medical services for children in foster care.

Sixty percent of all foster care children who are referred to the state's behavioral health system are assessed and receive treatment at JFCS.

Our innovative play therapy modalities for younger children, counseling, as well as specialized behavioral and medical treatment, intensive case management and support services are designed to mitigate the long-term effects of trauma on children and teens who have been abused or neglected.

Through JFCS' comprehensive care coordination and trauma informed assessments and care, foster care children avoid costly Emergency Department visits and unnecessary hospitalizations. Our goal is to promote healing, health and well-being through a range of responsive and relevant treatment services.

Health Navigators are in all four JFCS clinics: Mesa, Glendale, Phoenix and West Valley

Studies show that over 70% of behavioral health patients suffer from one or more chronic physical health conditions, and their life-expectancy is 25 years less than the general population.

In keeping with our commitment to responsive, equitable access, and a whole health approach to healthcare, JFCS offers Health Navigators who link clients to doctors and specialists, and assist them in scheduling appointments for therapy, primary care and/or dental services.

Health Navigators will arrange for transportation and accompany clients to appointments in order to

facilitate communication and positive relationship-building with their behavioral and medical healthcare providers. Health Navigators also offer fitness, nutrition and wellness information along with referrals to community resources.

JFCS currently has 14 Health Navigators located in our four clinics valley-wide. With compassionate care coordination, guidance and wellness information, JFCS Health Navigators play an important role in helping our clients maximize their capacity for self-care, medication management and avoidance of health risk behaviors.

2015 PROGRAM IMPACT & TESTIMONIALS

CHILD CRISIS HOSPITAL TEAM

My daughter was suicidal and had a very hard time trusting people. The Youth & Family Specialist was so caring and warm, that my daughter opened up and actually began to share some of her feelings. She is still learning how to cope with depression and deal with her angry outbursts. I also have learned how to better handle her when a crisis situation arises. The Child Crisis Hospital Team basically saved my daughter's life—and mine. It's hard to find quality caring professionals who go above and beyond, and genuinely care about their clients. We were in such a terrible state and JFCS really turned this around for us. I am so thankful for all of you. God bless.

— JULIA, *Child Crisis Hospital Team client*

REAL WORLD JOB DEVELOPMENT

I've lived in a foster group home since I was 9 years old. I was always thinking about food. I never really had a chance to cook but I thought it would be cool to be a chef someday. Now that I am turning 18, I feel like the JFCS Real World Job Development program helped me prepare for life as an adult. They paid for bus passes, gave me clothes, and even got me an internship at a restaurant where I got a little 'taste' of what working at a real job was like. I learned skills that I didn't have before - how to communicate better, how to show up on time and be responsible. I still have a lot to learn about being a chef, and with the help of the counselors at Real World Job Development, I filled out an application for culinary arts school, and got accepted. I am so excited to start on my path to become a real chef! Without the help of JFCS, I honestly don't know where I would be right now.

— GABRIEL, *Real World Job Development client*

41,341

lives touched through our behavioral health and social services agency-wide. 67% were children and teens

96%

of Creating Peaceful Families reported a greater likeliness to access community resources

93%

of foster care teens achieved their academic or employment goals through the Real World Job Development program

93%

of domestic violence survivors initiated safety plans and gained access to services

OLDER ADULTS

By the time I had turned 62, I had gone through a divorce and lost my only sibling to a heart attack. My mother died a year later and my business crumbled. I had very little coping skills and didn't realize how lost I was at the time. I became reclusive and withdrawn, and was on the verge of losing my house. Thankfully, JFCS' Older Adult In-Home Services came to my rescue. With in-home counseling sessions, I began to heal from my past losses. Also, the JFCS case manager helped me gain control of my health issues, and referred me to a senior employment agency. Surprisingly for someone my age, I found a job at a pet store that I really enjoy. Not only am I able to live independently, I wake up every day looking forward to the future with a positive and happy attitude. All this, I owe to JFCS – thank you!

— **STEVE**, Jewish Community Services client

SHELTER WITHOUT WALLS

I am a 32 year-old mom, and a survivor of domestic violence. I was physically beaten and verbally abused by my husband for over 10 years. I lived in constant fear and humiliation, until one day I escaped. I took my daughter and we left with nothing but the clothes on our backs. Through a teacher's referral, my daughter and I began therapy sessions at JFCS. They sent me over to the Shelter Without Walls program which helped me find a place to live, gave me gift cards for food, clothing and even bus passes because I didn't have a car. The Shelter Without Walls advocate was smart, compassionate and took the time to guide me. She was by my side for every court hearing until my divorce was final. Shelter Without Walls is an amazing program. It gave me the tools, information and resources to start a new life. I am forever grateful that my daughter and I can look forward to a safe, healthy, happy life.

— **CATHERINE**, Shelter Without Walls client

95%

of all agency clients reported that they were treated with respect and dignity

86%

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

95%

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

2/3

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

In FY 15, JFCS opened the **Michael R. Zent Healthcare Center** (formerly *Catalina Health Center*), a state-of-the-art, whole health, patient-centered, integrated behavioral and medical clinic which furthers JFCS' commitment to provide quality, accessible care to the underserved multicultural communities of Maricopa County.

MICHAEL R. ZENT Healthcare Center

The **Michael R. Zent Healthcare Center** uses innovative technologies, therapies, and integrated treatment solutions to serve children and families who are dealing with trauma, substance abuse, and other complex mental and physical health issues.

Located in the richly diverse community of Maryvale in Phoenix, the **Michael R. Zent Healthcare Center** is designed specifically to address the need and demand for integrated medical and behavioral health care with a designated wing for children's services, counseling & therapy rooms, medical exam rooms with diagnostic equipment, as well as pharmacy and laboratory services all under one roof.

JFCS' has placed a high priority on a whole health model because over 70% of behavioral health patients suffer from one or more chronic physical health conditions, and their life-expectancy is 25 years less than the general population. Moreover, evidence has shown that children who have experienced trauma are at high risk of developing serious mental illness and chronic health conditions in adulthood. The **Michael R. Zent Healthcare** will increase children's access to early healthcare interventions and care coordination.

The **Michael R. Zent Healthcare** utilizes cutting-edge health information technology that provides both medical and behavioral health information in one electronic health record (EHR). The integrated EHR includes medications, a shared plan of care and treatment history which prevents duplication of services, reduces risks of adverse medication interactions, and undetected or undiagnosed chronic illnesses. Integrated EHRs also reduce health disparities, facilitate care coordination, and protect patient health information.

Electronic Health Records – clients have one electronic health record that documents both medical and behavioral health services, medications, treatment history and a shared plan of care.

Integrated Healthcare – medical doctors, psychiatrists, clinicians, therapists, nurse practitioners and allied health workers work together to coordinate care and promote the total health and well-being of each individual client.

Improved Care Coordination – on-site Health Navigators assist clients with scheduling, transportation and

accompaniment to appointments for therapy, primary care and dental services.

Enhanced Treatment for Childhood Trauma & Autism – specialized care, play therapy and treatment for young children with severe trauma symptoms and autism spectrum disorder.

Increased Capacity – more than 5,600 people received services – 61% were children.

Parent Observation & Training Rooms – parents and caretakers can observe and learn behavioral techniques they can use at home with their children.

2015 JFCS COMMUNITY IMPACT

41,341

LIVES WERE TOUCHED

97%

ARE AT OR BELOW THE POVERTY LEVEL

8,100

AT RISK CHILDREN

learned conflict resolution, anger management skills and substance abuse prevention through our community-based program "Creating Peaceful Families"

1,781

SURVIVORS

of domestic violence helped increase their safety, independence and self-sufficiency with Shelter Without Walls

2,775

PEOPLE GUIDED

by Health Navigators in the coordination of their appointments, medication-tracking and wellness goals, thereby substantially reducing healthcare costs

5,304

CHILDREN AND ADULTS

received supervised visits, parenting skills and family preservation counseling

4,665

JEWISH PATIENTS

and their families received spiritual care and comfort from a Rabbinical chaplain

662

PEOPLE RECEIVED MEALS

and gifts through the JFCS Holiday Programs

DIVERSITY

GENERATIONS

CORE PROGRAMS

47% Behavioral Health

37% Child & Family Solutions

14% Jewish Community Services

2% Older Adults

FY 2015 JFCS FINANCIAL STATEMENT

STATEMENT OF FINANCIAL POSITION *as of September 30, 2015**

Assets	
Current Assets	\$17,837,750
Long-Term Assets	5,353,943
Total Assets	23,191,693
Liabilities	
Current Liabilities	9,721,484
Long-Term Liabilities	2,773,577
Total Liabilities	12,495,061
Net Assets	
Unrestricted Assets	9,400,944
Temporarily Restricted	1,295,688
Total Net Assets	10,696,632
TOTAL LIABILITIES AND NET ASSETS	\$23,191,693

EXPENSE BY PROGRAM

STATEMENT OF ACTIVITIES *for the Fiscal Year ended September 30, 2015**

Support & Revenue		
Regional Behavioral Health Authority	\$29,386,423	59.80
Department of Economic Security	7,532,371	15.33
Other Contracts and Government Funding	3,062,081	6.23
Contributions and Grants	2,594,587	5.28
Jewish Community Association	314,000	0.64
Valley of the Sun United Way	173,725	0.35
Program Fees & Third Party	1,049,819	2.14
Management Services	4,947,529	10.07
Other	83,296	0.17
TOTAL SUPPORT & REVENUE	49,143,831	100.00
Expense by Program		
Behavioral Health Services	30,701,517	62.99
Shelter Without Walls	485,937	1.00
Real World Job Development	688,124	1.41
Homebase Services	6,839,491	14.03
Older Adults Services	1,063,732	2.18
Center for Senior Enrichment	298,490	0.61
Jewish Community Services	469,346	0.96
Creating Peaceful Families	474,411	0.97
Fundraising	978,688	2.01
Management Services & Other	6,740,024	13.83
TOTAL EXPENSE BY PROGRAM	48,739,760	100.00
Unrestricted Surplus	175,029	
Temporarily Restricted	229,042	
TOTAL CHANGE IN NET ASSETS	\$404,071	
Expense Summary		
Program Services	\$42,335,350	86.86
Administration	5,425,722	11.13
Fundraising	978,688	2.01
TOTAL EXPENSE	\$48,739,760	100.00

A copy of the fully audited financial statements is available upon request.

*The fiscal year end of JFCS was changed from June 30 to September 30. As a result of the change, the current financial statements are for the 15-month period of July 1, 2014 to September 30, 2015.

2015 FRIENDS OF JFCS

Svetlana & Matthew Steinway, Jana & Mark Zinman, Carla & Brian Stark at Brighter Tomorrow Luncheon

Robert Meza, Michael Johnson, Carol Seidberg at Friends of JFCS Event

Carol & Allan Kern at Brighter Tomorrow Luncheon

Holly Packer & Meri Friedman at Friends of JFCS Event

Ann Zinman, Esther & Don Schon at Brighter Tomorrow Luncheon

Danny Valenzuela & Mario Ventura at Friends of JFCS Event

Marilyn Reinfeld, Lynne Jacobs, Risa Markovitz at It's A Wrap Luncheon

Vicki Talbot & Javier Favela

Jerry Rosenbluth & Mary Jane Rynd at Friends of JFCS Event

Enid & Mike Seiden, Katie Marady, Liz Glissmeyer at Friends of JFCS Event

*Bob Roth & Scott Bernstein
at Brighter Tomorrow Luncheon*

Friends at It's A Wrap Luncheon

*Heidi Cana & Michelle Erny
at Brighter Tomorrow Luncheon*

*Jerome Gutkin, Michael Zent, Don Prior
at Friends of JFCS Event*

Volunteers at Youth in Transition Dinner

*Mary Tessler, Alyse Wanger & Jennifer Kirshner
at It's A Wrap Luncheon*

Friends at It's A Wrap Luncheon

*Jeff Flancer
at Friends of JFCS Event*

*Linda & Sherman Saperstein
at Friends of JFCS Event*

*Edna & Arthur Sitelman, Lee & Ellen Eisenberg
at Friends of JFCS Event*

*Jessica Pacheco, Dick Gottlieb, Rabbi John Linder
at Friends of JFCS Event*

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

Gifts through September 30, 2015

Family Pacesetter

gifts of \$500,000+

Arizona Community Foundation
J.E. & Z.B. Butler Foundation
Jewish Community Foundation of Greater Phoenix
Jewish Federation of Greater Phoenix
Valley of the Sun United Way

Family Visionary

gifts of \$250,000+

APS
Arizona Republic/12 News Season for Sharing
Child Abuse Prevention License Plate Program
DBL Distributing
Nina Mason Pulliam Charitable Trust
Lenore and Eugene* Schupak

Family Philanthropist

gifts of \$100,000+

Anonymous
Bank of America Charitable Foundation
Daron and Ron* Barness
Cypress HomeCare Solutions/ Sheldon R. Roth & Family
Jerry Hirsch
T.W. Lewis Foundation
Cindy Lubin and David Lorsch
Mercy Maricopa Integrated Care
Aileen* and Meyer Osofsky
Ruth B. Pearson*
Carol & Ken Seidberg and Family
State of Arizona - Arizona Criminal Justice Commission
The Robert I. Sweet Charitable Remainder Trust
Women's Independence Scholarship Program, Inc.

Family Champion

gifts of \$50,000+

Avon Foundation for Women
Blank & Matney Families+
Cardinals Charities
Cheryl and Robert* Carr
City of Glendale
Dignity Health+
Flo and Paul Eckstein
Estate of E. Louise Gaudet
Marcia and Norman* Goodman
Harriet and Richard Gottlieb
Harold & Jean Grossman Foundation
The Harry and Jeanette Weinberg Foundation, Inc.
The Philip and Judith Hirsch Charitable

Remainder Trust
J.W. Kieckhefer Foundation+
Lynn and Larry Kahn
Arlene and Michael Lanes
Laura Ziff and Scott G. Lentin Family Donor
Advised Fund
Betty and Newton* Rosenzweig
Barbara and Irving Rousso
Fran and Al Sachs
Sheila Schwartz
Seidberg Law Offices
Paula and Aaron Sherman
Edna and Arthur Sitelman
The Estate of Dora Sovich
Estate of Rhoda Krasno Tannenbaum
Thunderbirds Charities
Cindy and Mike Watts+
Wells Fargo
Barbara and Barry Zemel

Family Patron

gifts of \$25,000+

Acordia of Arizona
Anonymous
Arizona Foundation for Behavioral Health
Basic Needs Collaborative
The Bozena and Josef Zelenda Charitable Foundation+
Judy and Peter Brandeis
Cox Charities+
Creative Women of Pinnacle Peak, Inc.+
DMB Associates Inc.
Dorothy Silverman Rev. Trust
Corinne F. Ehrlich*
Executive Council Charities
Flex Print, Inc.
Freeport-McMoran Copper & Gold Foundation
Meri and Steve Friedman
Anita and Jerome Gutkin+
Iva and Larry Hirsch
In-n-Out Burger Foundation
J.P. Morgan Chase
The Jonathan Dreier Foundation
The Joseph & May Winston Foundation
Sue Karatz+
Deana Katz
Carol and Allan Kern+
Harriet A. Lakin*
Leisure World Foundation of Arizona Inc.
Janine and Mervyn Levin
Sheri and Tom Levin+
Buddie and Hank Levkoff*
Eleanor Light
Lincoln GIVES
Magellan Health Services
Nationwide Insurance Foundation
Rosenbluth Family Foundation+
Brooks T. Hozier and Alan Schiffman+

Rana and Joe Schwartz
Enid and Michael Seiden
Mary and Joel* Shapiro
Susan and Paul Stander+
Sylvia F. Greenfield Trust
Trends Charitable Fund
William L. and Ruth T. Pendleton Memorial Fund+
Diana and Allan Winston+
Joan and Ron Yagoda

FAMILY FRIENDS OF DISTINCTION ANNUAL MEMBERS

gifts given July 1, 2014 – Sept 30, 2015

Family Visionary

gifts of \$250,000+

Jewish Federation of Greater Phoenix

Family Philanthropist

gifts of \$100,000+

Valley of the Sun United Way

Family Champion

gifts of \$50,000+

Arizona Community Foundation
Jewish Community Foundation of Greater Phoenix
Laura Ziff and Scott G. Lentin Family Donor
Advised Fund

Family Patron

gifts of \$25,000+

APS
Blank and Matney Families
Child Abuse Prevention License Plate Program
Jerry Hirsch
T.W. Lewis Foundation
Wells Fargo
Women's Independence Scholarship Program, Inc.

Family Ambassador

gifts of \$10,000+

Anderman Family Charitable Fund
Anonymous
Arizona Republic/12 News Season for Sharing
Bank of America Charitable Foundation
Cypress HomeCare Solutions/ Sheldon R. Roth & Family
Flo and Paul Eckstein
Executive Council Charities
Flancer's/Jeff Flancer
Harriet and Richard Gottlieb
Harold & Jean Grossman Foundation
JP Morgan Chase

Lynn and Larry Kahn
Deana Katz
Knight Transportation
Janine and Mervyn Levin
Cindy Lubin and David Lorsch
Mercy Maricopa Integrated Care
Nationwide Insurance Foundation
Betty Rosenzweig
Carol and Ken Seidberg
State of Arizona - Arizona Criminal Justice Commission

Family Benefactor

gifts of \$5,000+

Anonymous
Arizona Foundation for Women
The Bozena and Josef Zelenda Charitable Foundation
Cardinals Charities
Century Link
City of Glendale
Clark Hill PLC
CopperPoint Mutual Insurance Company
Cox Charities
Creative Women of Pinnacle Peak, Inc.
Flex Print, Inc.
In-n-Out Burger Foundation
The Joseph & May Winston Foundation
Helen and Ed Korrick
Arlene and Michael Lanes
Eleanor Light
Mercy Care Plan
NextGen Healthcare Information Systems
Esther and Abe Orlick
Barbara and Irving Rousso
Sheila Schwartz
Enid and Michael Seiden
Paula and Aaron Sherman
Clarice and Bruce Simons
Susan and Paul Stander
Sarae and Zuli Steremberg
The Virginia G. Piper Charitable Trust
William L. and Ruth T. Pendleton Memorial Fund
Diana and Allan Winston
Barbara and Barry Zemel

Family Guardian

gifts of \$2,500+

ABLE Financial Group
Sue and David Adatto
American Express Foundation
Anonymous
AT&T
Bank Of America
Blood Systems
Alice* and Peter Buseck
Priscilla and Louis Cohen
Francine Coles
Dignity Health
Angela and Doug Ducey
Bernadette and Philip Evans
Fenway XV, LLC.
FineMark National Bank & Trust
Murray Goldberg
Anita and Jerome Gutkin
Iva and Larry Hirsch
Rachel and Jonathan Hoffer
Sue Karatz

Carol and Allan Kern
Lovitt & Touche, Inc.
Emily Mallin and Jason Klein
Glenn and Felicia Pahnke
Dr. Michele Scheiner-Raskin and Dr. David Raskin
Valerie and Herschel Richter
Rosebell Schurz
Sheri and Shane Sender
Edna and Arthur Sitelman
Gail and Dan Tenn
United Healthcare - Community Plan
Unity Church of Practical Christianity
Valley Kids Foundation
Leesa and George Weisz
Dorothy Zusman

Family Circle

gifts of \$1,000+

Judy Ackerman and Richard Epstein
Roberta Aidem/Media Foundation
Anonymous
Arizona Bike Week Charities
Arizona Lottery
Jerome M. Aronson
Jessica and David Barranco
Judith and Michael Bernstein
The Birthday Club
Judy and Peter Brandeis
Rita and Charles Bronfman
Vicki and Howard Cabot
Ilene and Ben Celniker
Tracy and Joshua Cohen
Sheila Corwin
Leslie Dashew
Denise and Bob Delgado
Dr. Abraham Tamis Memorial Fund at Jewish Community Foundation
Diane and John Eckstein
David Felman
Cheryl and Jeffrey Fine
Joni and Lawrence Finkel
Friedel Family Foundation/Randi and Alan Jablin
Meri and Steve Friedman
Susan and Jay Fruchtman
Cheryl and Ira Gaines
Gan Bamidbar
Kerri and Ted Geisler
Anne Gelb
Renee and Peter Gerstman
Glenn Gerston
Pnina Levine and Alan Gold
Joyce and Neil Goldstein
Betsy and Ken Gometz
Luis Guincher
Susan and Nestor Guzman
Victoria Harris
Janice and Robert Hartman
Hensley Beverage Company
Ruth and Brooks Hilliard
Jay Speigel and Bennee Hilton-Speigel
Howard Hirsch
Beth and Sandy Hoffman
John Hohl
Audrey and Fred Horne
Penny and Arnold Horwitch
Daniel M. Isard
Lynne Jacobs

Stephanie and Frank Jacobson
Jewish Community Foundation of Metrowest New Jersey
Michael Johnson
Artie Kern
Ellen and Bob Kirschenbaum
Jennifer and Jeff Kirshner
Audree Kropen
Sue and Neal Kurn
Marlene and Lanny Lahr
Chu and Stuart Lazar
Cynthia and Jay Levin
Sheri and Tom Levin
Susan and William Levine
Lincoln GIVES
Jack Linde
Nancy and John Linder
Judy and Sam Linhart
Randi and Michael Malin
Pam and Bruce Meyer
Robert Meza
Andi and Sherman Minkoff
Dana and Rick Naimark
Shelly Pedretti
Betsy Pregulman
Gerald Rosenbluth
Judith Engelman and Harry Rubinoff
Fran and Al Sachs
Norbert Samuelson and Amy Shevitz
Linda and Sherman Saperstein
Brooks T. Hozier and Alan M. Schiffman
Esther and Donald Schon
Claire and Seymour Schonwetter
Roy Schultz
Rana and Joe Schwartz
Linda Scott
Secore & Niedzialek, P.C.
Kay and Howard Segal
Lola and Jacob Shapiro
Sharon and Garry Shuster
Douglas Smith
Michael Snitz
Sharon and Philip Snyder
Jeanne and Burton Speiser
Svetlana Reznikova-Steinway and Matthew Steinway
Debbie and Mitchell Stillman
Temple Solel
Unitarian Universalist Congregation of Phoenix
Valley Leadership
Alyse and Tony Wanger
Weisblat Philanthropic Fund of the Dallas Jewish Community Foundation
Jolene and Harvey Weisblat
Andrea and Scott Weiss
Maria and Noel Williams
William Winsberg
Joan and Ron Yagoda
Ann and Ted Zinman

**Of Blessed Memory + New Additions to our special group of Lifetime Members*

If we have incorrectly listed your name or if we overlooked your gift, we apologize. Please contact Jessica Green at (602) 567-8327 to request a correction.

JFCS ADMINISTRATIVE OFFICES

4747 North 7th Street | Suite 100
Phoenix, AZ 85014 | (602) 279-7655
www.jfcsaz.org

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

Strategic Partner of Jewish
Federation of Greater Phoenix