

IT STARTS WITH US

ANNUAL REPORT 2015–2016

AZA AND BBG STRONG

The Aleph Zadik Aleph (AZA) and the B'nai B'rith Girls (BBG) represent the largest pluralistic Jewish youth movement in the world. This past year saw growth not only in membership, but in global reach and program deployment, in addition to a strengthening of teens' commitment to include all Jewish teens, everywhere in the movement.

"Thank you for helping me find myself as a Jewish woman in the 21st century and thank you for allowing me to make the world a better place, one Jew at a time. I wouldn't have wanted to spend my high school experience any other way."

**– ARIELLE S., BBYO
NEW ENGLAND REGION**

82,502 TOTAL TEEN INVOLVEMENT

19,063
AZA/BBG MEMBERS

6,825
GLOBAL MEMBERS

9,352
ENGAGED PARTICIPANTS

47,262
GENERAL PROSPECTS

CHAPTER GROWTH

587

BBYO Chapters Around the World

23

New Chapters Added in 2015-2016

COMMITMENT TO INCLUSIVITY

In 2015, BBYO's teen-led International Board and the worldwide teen executive body formally amended the AZA and BBG constitutions to be more gender inclusive and pluralistic. This addition, reflected in BBYO's core values, showcases a deep commitment to inclusion and dedication to being at the forefront of social change.

IN THE NEWS

BBYO was featured in more than 400 news articles around the world, including coverage in *The Huffington Post*, *Haaretz*, and *The Times of Israel*.

"What you see here is like a Woodstock of Jewish identity. You see all these people coming together and their identity as Jews is inflamed by the presence of each other."

– David Brooks, *The New York Times* at IC 2016

KEY PARTNERS

Adobe
Alpha Epsilon Phi
Alpha Epsilon Pi
American Israel Public Affairs Committee
American Jewish Joint Distribution Committee
Anti-Defamation League
Association of Independent Jewish Camps
Hillel International
International Rescue Committee
KIND Snacks
Maccabi World Union
National Association for the Advancement of Colored People
Repair the World
Sigma Delta Tau
Tau Epsilon Phi
Zeta Beta Tau

A GLOBAL NETWORK

Committed to strengthening Jewish life with programs, service opportunities, and partnerships, BBYO's international network of 6,800 teens in nearly 40 countries beyond North America is building a unified global Jewish community. Through activities designed to enrich local Jewish life and develop leadership skills, teens are learning from one another and bonding over shared traditions, as they forge a powerful global teen movement.

"Through my experience of bringing a Jewish teen from Ukraine for a visit to North America, I saw that we were changing the way BBYO members saw the Jewish world. This is what BBYO does: it helps Jewish teens take the impossible and make it reality, and reminds us that, with hard work, passion, and support from adults who believe in us, we can accomplish anything we want."

– **ADAM S., BBYO
GREAT MIDWEST REGION**

Engaging Jewish teens in **36** countries

GLOBAL TEENS INVOLVED IN BBYO

FY14

2,106

FY15

3,432

FY16

6,825

8 new countries joined the BBYO family:
**Welcome Austria, Belarus, Cuba, Denmark,
 Finland, Hungary, Moldova, and Russia**

We are proud of the BBYO-inspired Active Jewish Teens (AJT) Network, supported by the American Jewish Joint Distribution Committee (JDC) program and BBYO. AJT helped broaden opportunities to bring global Jewish programming and experiences to teens in over 50 cities across the Former Soviet Union, enabling BBYO to nearly double global teen participation.

IHOST

Six teens from Bulgaria, Croatia, Hungary, and Ukraine were sponsored by communities across North America for visits, enabling them to share experiences and learning opportunities with their American counterparts.

SUMMER EXPERIENCES

85 global teens from 17 countries participated in immersive leadership programs in Argentina, Bulgaria, Israel, and the U.S., offering identity building experiences, broader perspectives, and new friendships for teens around the world.

INTERNATIONAL CONVENTION

136 global teens and 33 global staff members from 27 countries joined the international delegation at BBYO International Convention 2016.

TASTE OF BBYO

500 teens from 7 countries participated in Taste of BBYO, experiencing foods and culinary traditions from different countries around the world.

GLOBAL SHABBAT

535 communities across 15 countries united to celebrate Global Shabbat – a teen-led initiative aimed at coming together as one, global Jewish community on Shabbat.

THE BIG 12

BBYO Balkans and Bulgaria, Argentina, Ireland, and the UK, in addition to Canada and the U.S. participated in BBYO's Big 12 Weekend. 12 regional conventions and a global song session were hosted simultaneously.

MAKING AN IMPACT

Every teen involved in BBYO has an opportunity to participate in various teen-led and driven initiatives and campaigns throughout the year. These campaigns act as driving forces behind a movement that motivates each and every Aleph and BBG to make a positive impact both in their local community and around the world.

"Ordinary teens can make an extraordinary difference. We can't forget how we have the ability to do a whole lot more, and make a much more positive change than we might sometimes think."

**– ALEX J., BBYO TEEN
J-SERVE PARTICIPANT, NJ**

KEY CAUSES

AGING AND WELLNESS

**DOMESTIC VIOLENCE
AWARENESS**

EDUCATION

ENVIRONMENT

**GENOCIDE AND
HUMAN RIGHTS**

HEALTH AND FITNESS

**HUMAN TRAFFICKING
PREVENTION**

**INCLUSION OF PEOPLE
WITH DISABILITIES**

ISRAEL

LGBTQ INCLUSION

**POVERTY, HUNGER,
AND HOMELESSNESS**

WORLD JEWRY

J-SERVE

J-Serve, the international day of youth service, joins teens from across the globe as they make their community and the world a better place.

12,922
teens engaged

335
service projects

89
communities involved

20
countries around
the world

45,000+
service hours

BBYO's Stand UP initiative is a year-long grassroots service and advocacy philanthropy campaign. Here are just a few of the inspiring ways teens are motivating change:

BOTTLES OF SMILES

Created by two teens in BBYO's Lonestar region, this program delivered 5,000 bottles filled with toys and other items to children living with and recovering from serious illnesses.

GLOBAL REFUGEES

From sharing their stories to collecting clothing for families to helping refugees learn English through local agencies, teens found different ways to help those most in need.

ENOUGH

Through the ENOUGH campaign, and in partnership with the White House's It's On Us campaign, NO MORE, and Jewish Women International, teens stood up to say "enough" to domestic violence and sexual assault by creating public service announcements and lobbying legislators.

COMMITMENT TO ISRAEL

BBYO is committed to fostering lasting relationships between Jewish teens and Israel. Helping teens learn about, appreciate, and advocate for Israel is engrained throughout BBYO programming. From summertime, when hundreds of teens fulfill their dream of traveling to Israel, to annual events connecting teens with Israelis and Israeli culture, BBYO members advocate for the Jewish state and show their dedication to the history of the Jewish people.

"My BBYO experience in Israel was nothing short of amazing. It taught me about the importance of the State of Israel, not only because it's a beautiful country with an incredible history, but because of the welcoming community Israel has created. I know that wherever I go in life and whatever I do, the Israeli community will always welcome me with open arms."

– ERICA A., BBYO KIO REGION

632 teens traveled to Israel with BBYO

154 teens went on a journey to remember with March of the Living

27 teens from our sister movement in Israel, Maccabi Tzair, formed the largest Israeli teen delegation yet at IC

SPEAK UP FOR ISRAEL

Speak UP for Israel uses programming, travel experiences, and other opportunities to help teens explore all aspects of Israel, including the Jewish State's history, its culture and its industrial and scientific impact on the world. Hundreds of Speak UP for Israel programs and experiences took place throughout the year.

BBYO AT AIPAC POLICY CONFERENCE

35 teen delegates attended the High School Summit at the American Israel Public Affairs Committee (AIPAC) Policy Conference in Washington, DC with thousands of fellow politically-involved students and adults. Through this opportunity, they explored issues affecting the U.S.-Israel alliance and received elite advocacy training.

KEY PARTNERS

American Israel Public Affairs Committee
iCenter for Israel Education
JerusalemU
Jewish Agency for Israel
Maccabi Tzair
Maccabi World Union
StandWithUs

ISRAEL AT INTERNATIONAL CONVENTION

Israel education and advocacy played an integral role at IC 2016, featuring:

- A surprise welcome video address by **Prime Minister Benjamin Netanyahu**
- Celebrations and workshops with partners, **Maccabi World Union** and **Tikkun Olam Makers**
- Five **Speak UP for Israel** Leadership Labs

LEADING, LEARNING & DISCOVERY

At summer camps, on college campuses across North America and in countries around the world, leading, learning, serving local communities, and experiencing Judaism are what BBYO's immersive, summer and travel experiences are all about. In FY16, over 2,100 Jewish teens returned home from these programs confident and proud of their Jewish heritage and eager to serve as future leaders of the movement.

"It's not often that you experience something where you feel like your entire being – your beliefs, your values, your abilities – has been changed and strengthened for the better. Perlman Summer was like that for me. This experience has been the best of my life."

**NICCI M., PERLMAN SUMMER
(ILTC & INTERNATIONAL KALLAH),
BBYO ROCKY MOUNTAIN REGION**

AN INAUGURAL YEAR FOR ARGENTINA

Summer 2015 was Ambassadors to Argentina's inaugural year with 24 "ambassadors" who experienced the local community, took part in service projects, toured Buenos Aires and so much more! As one of two BBYO Ambassador programs and numerous summer global destinations, BBYO global programming is at the center of many life-changing summer experiences.

L'DOR V'DOR

Teaching teens the importance of their Jewish heritage and connecting with generations before them, are guiding principles of BBYO's family and travel experiences to Israel. In 2015, 250 individuals traveled to Israel through a family experience and 154 teens traveled to Poland and Israel on The March of the Living, experiencing the Jewish homeland from generation-to-generation.

KEY PARTNERS

Anda Travel	Happy Tours
Authentic Europe	Kuchanga Travel
Authentic Israel	Summer Discovery
B'nai B'rith Beber Camp	Tal Tours
B'nai B'rith Perlman Camp	Tlalim
Brandeis University	University of Maryland Hillel

1,366 teens participated in domestic summer experiences

2,188 teens participated in all BBYO summer experiences

8,346 teens participated in 105 regional conventions

INTERNATIONAL CONVENTION

More than 4,000 of the global Jewish community's top teen leaders, educators, professionals, and philanthropists convened in Baltimore for BBYO International Convention (IC) 2016. Participants spent an inspiring weekend together learning from one another, deepening their leadership skills and being "a part of something bigger," as they heard from more than 300 speakers and leaders from around the world.

"IC showed me that it doesn't matter where you're from – Argentina, Uruguay, the UK, or anywhere else. We are all connected to something bigger, and that's why this convention is so special."

**– HERNAN M.,
BBYO ARGENTINA**

IC 2016 BY THE NUMBERS

2,400

teen attendees

at the largest IC to date from
700 communities worldwide

182%

participation growth

between 2012 and 2016

1,000+

Jewish teens registered

for IC in the first 6 minutes

30 leadership labs

focused on important issues like civic engagement, globalization, human rights, food sustainability, LGBTQ inclusion and more

23 pluralistic, teen-led Shabbat services

were held, in addition to a Guinness World Record-breaking Shabbat dinner

200

Limmud learning sessions

were led by educators, leaders in the business world, and partner agencies

AN INSPIRING LINE UP OF SPEAKERS

JUSTIN BALDONI

American Actor
and Director

CORNELL BROOKS

President and CEO,
NAACP

DANIEL LUBETZKY

Founder and CEO,
KIND Snacks

CASEY NEISTAT

Film Director and
YouTube Creative

MEIGHAN STONE

President,
The Malala Fund

SARAH TUTTLE-SINGER

New Media Editor,
The Times of Israel

ENRICHING THE JEWISH FUTURE

From the **Chief Executive Officer**

Friends,

The last five years have been an incredible journey for BBYO – one of significant growth, potential realized, and meaningful impact for Jewish teens around the world.

For 92 years, BBYO has had the pleasure of bringing teens together, united by their Jewish faith and excited about making the world a better place. Through a myriad of powerful experiences and connections, teens in BBYO become confident and capable young adults, poised to be strong advocates for Israel, leaders of their communities, and stewards of the Jewish people.

This year we welcomed more than 500 new AZA and BBG members in North America to a movement with a global reach of more than 80,000. Our International Convention gathered 2,400 teens from 27 different countries in Baltimore, MD for five incredible days. More than 8,000 teens joined together over the course of the year for 100 teen-led weekend conventions. Together, these teens made the BBYO movement larger and more powerful than ever before.

This progress would not be possible without the support of our stakeholders. Our strong financial performance and outlook are the result of your commitment to seeing Jewish teens embrace their heritage and take ownership of our collective future.

We are grateful for your support.

Sincerely,

Matthew Grossman
Chief Executive Officer

HONOR SOCIETY:

BBYO's Honor Society recognizes and connects donors who make annual gifts of \$1,800 or more while offering them exclusive access to the inner workings of BBYO. In its third year, Honor Society giving equaled \$11,043,458, an increase of 11% from the previous year. 156 of our donors qualify as Sustainers, having given to BBYO for three or more consecutive years. Additionally, many of our most generous donors have joined BBYO's Legacy Society. Through gifts made for endowment purposes or their estate, these individuals have ensured that BBYO's legacy will be forever tied to their own. In 2015, FAN leaders once again played a significant role in ensuring local BBYO programs were supported through a broad-based fundraising effort involving 3,507 donors in raising \$2,328,799. As always, dollars raised for BBYO supported our efforts to continually innovate and expand our offerings to teens so they may be meaningfully challenged to develop as leaders while forming strong connections with each other and their Jewish heritage.

FOUNDERS CIRCLE

\$100,000 AND OVER

Anonymous (2)

Anonymous (5)

Barbara Epstein Foundation

Charles and Lynn Schusterman Family Foundation

Michael Leven

Michael Steinhardt

The David and Inez Myers Foundation

The Jim Joseph Foundation

The Marcus Foundation, Inc.

The Perlman Family Foundation

Tina and Steven Price

LEADERS CIRCLE

\$50,000 AND OVER

Barbara and Ira Lipman

Bezalel Foundation

David Messer

Debra and Eitan Milgram

Diane and Howard Wohl

Genesis Philanthropy Group

Greater Miami Jewish Federation

Harriette and Theodore Perlman

Jewish Federation of Greater Kansas City

Jewish Federation of Metropolitan Detroit

Lippman Kanfer Family Foundation

Ruth and Andrew Suzman

The Alliance

The Associated: Jewish Community

Federation of Baltimore

United Jewish Endowment Fund

PARTNERS CIRCLE

\$25,000 AND OVER

Alice and Paul Baker

Anonymous

Estee and Elliott Portnoy

Eugene J. Eder Charitable Foundation Inc.

Evan Kass

Friends of BBYO, Inc.

George Kaiser Family Foundation

Giant Eagle Foundation

Jewish Federation of Cleveland

Jewish Federation of Greater Houston

Jewish Federation of Greater Los Angeles

Jewish Federation of Greater Seattle

Joseph and Harvey Meyerhoff Awards Committee

Judith Finer-Freedman and Jeremy Freedman

Memphis Jewish Federation

Randi and Bruce Pergament

Solelim Fund

The Estate Of Harry A. Gilbert

Tomer Kagan

GUARDIANS CIRCLE

\$18,000 AND OVER

Aaron Grossman B'nai B'rith Lodge #339

Bernard Katz

B'nai B'rith Food Industry Lodge Foundation, Inc.

Daniel M. Soref Charitable Trust

Gordon Jewish Community Center

Greenstein Family Foundation

Howard Rosenbloom

Jewish Community Federation of Richmond

Jewish Federation of Greater Dallas

Lois Kohn-Claar and Gary Claar

M.B. and Edna Zale Foundation

Milwaukee Jewish Federation

Terri and Walter Solomon

The American Jewish Joint Distribution Committee

The Eleanor and Herbert Katz Family Foundation

The Herman Kaiser Foundation

KEY TO GIVING:

Friends and Alumni Network (FAN), part or all of gift designated by donor to BBYO region(s)

MENTORS CIRCLE
\$10,000 AND OVER

Abe's Garden at Park Manor
 Alison Levin and Michael Nadel
 Amy and Alan Meltzer
 Amy and Mort Friedkin
 Andrew Auerbach
 Anonymous
 CT Charitable Fund
 Diane and Howard Schilit
 Edith Everett
 Farbman Group LLC
 Francesca and Bruce Rudin
 Frank A. Campini Foundation
 Gary and Carol Berman Family Foundation, Inc.
 Gary Jacobs
 Gloria Gray Foundation
 Guillermo Guefen
 Harold Grinspoon Foundation
 Janis and David Finer
 Jason Yelowitz
 Jayne Lipman and Robert Goodman
 Jewish Community Federation of the Greater East Bay
 Jewish Community Foundation - Create A Jewish Legacy
 Jewish Community Foundation Mitzvah Fund
 Jewish Community Foundation of Broward County
 Jewish Community Foundation of Greater Kansas City
 Jewish Education Center Of Cleveland
 Jewish Endowment Fund
 Jewish Federation of Collier County
 Jewish Federation of Greater Phoenix
 Jewish Federation of Greater Washington
 Jewish Federation of Howard County
 Jewish Heritage Foundation of Greater KC
 Jewish Women's Foundation
 JEWISHcolorado
 Julie and Brent Morse
 Karen and Bruce Levenson
 Kathy Manning and Randall Kaplan
 Kim and Stephen Rosen
 Leo & Rhea Fay Fruhman Foundation
 Lesley and Andy Gutman
 Libitzky Family Foundation
 Melissa and Matthew Grossman
 Pam and Larry Baer
 Prudential Securities
 Rachel and Robert Gebaide
 Robert and Toni Bader Charitable Foundation
 Robert P. and Arlene R. Kogod Family Foundation
 Robin and Steven Rotter
 Rosalie And Billy B. Goldberg Endowment Fund
 Rose Weisz Trust
 Samis Foundation
 Sender Cohen
 Shelly and Dan Snyder
 Steven Caller
 Susie and Ron Goldsmith
 Suzanne Muchin and David Brown
 The AZA Paza Family Donor Advised Fund
 The Goodman Family Supporting Foundation
 The Nikoh Foundation
 The Rosalinde and Arthur Gilbert Foundation

AMBASSADORS CIRCLE
\$5,000 AND OVER

Abigail Goldman and Jonathan Anschell
 Anonymous (3)
 Barbara and Alan Kruglak
 Bebe and John Falik
 Belle and Harvey Cole
 Betsy Borns
 Bobroisker Beneficial Circle of Baltimore
 Carol and Joseph Reich
 Carol and Steve Aaron
 Cindy Towsner
 Daniel and Ethel Hamburger Music Fund
 David Tuttleman
 Debbie and Elliott Berman
 Elaine and Joseph Potosky
 Estate Of Jeannette Margulies
 Farrah Berse
 Howard and Leslie Schultz Family Foundation
 Jaffe Raitt Heuer & Weiss, P.C.
 Jaqueline and Harvey Barnett
 Jewish Community Federation of San Francisco
 Jewish Federation of Broward County
 Jewish Federation of Delaware
 Jewish Federation of Greater Charlotte
 Jewish Federation of Greater Stamford, New Canaan and Darien
 Jewish Federation of Nashville and Middle Tennessee
 Jewish Federation of Portland
 Jewish Federation of Silicon Valley
 John Brezack
 Judith and Brad Dworkin
 Karyn and Joe Barer
 Karyn and William Silverstein
 Kathleen and Robert Spitzer
 Kevin Reed
 Leslie and Russ Robinson
 Lisa and Mitchell Eisen
 Lonnie Dounn
 Marcy and Neil Cohen
 Meka Millstone-Shroff and Ajay Shroff
 Michael Dockterman
 Paula Rosenfeld
 Phyllis Tabachnick
 Repair The World
 Richard Abbe
 Ron Zeff
 Ronnit and Michael Kessler
 Sara Lee Begun Endowment Fund
 Seattle Foundation
 Shaol and Evelyn Pozez Endowment
 Shelly and Mark Rubenfire
 Sonnie Schepps Robinson Foundation
 Susan and Paul Danziger
 Temple Shalom
 The Donald and Carole Chaiken Foundation
 Theodore Pincus Endowment
 Victor Fuchs
 William and Adonna S. Kaplan Endowment Fund
 Youngstown Area Jewish Federation

FRIENDS CIRCLE
\$1,800 AND OVER

Adam Kaufman
 Alix Wolf
 Allen Kronstadt
 Allison and Adam Grant
 Alpha Epsilon Phi Sorority, Inc.
 Anne and Jeffrey Nudelman
 Anne Schnesel
 Annette Marmalefsky
 Ariel Nessel
 Arlene Katz Spitzer and Jeffrey Spitzer
 Audrey Abecassis
 Barb and Michael Zaransky
 Barbara and Gerald Cook
 Barbara and Mark Glazer
 Benevity Community Impact Fund
 B'nai B'rith International -
 Great Lakes Region
 Bruce Sperling
 Cameron Kadison
 Carol and Bruce Sherman
 Chad Eshaghoff
 Cheryl and Steve Schanes
 Christie and Rodney Schlosser
 Cindi and Scott Gelman
 Combined Jewish Philanthropies
 of Greater Boston
 Coastal Community
 David and Ruth Moskowitz
 Family Charitable Fnd.
 David Oliwenstein
 Debbie and Eric Green
 Debbie and Gary Kohler
 Debi and Aryeh Furst
 Deborah and Alan Annex
 Deborah and Samuel Beran
 Debra and Steven Cohen
 Denise and Peter Rodgers
 Dennis Albers
 Devorah and Kevin Berman
 Diamond Shine Express Car Wash
 Diana Anderson
 Donna Kaufman
 Edna and Lester Shapiro
 Elizabeth and Glen Friedman
 Erica and Benjamin Levit
 Erv Chudnow Memorial Fund
 Faye Steinberg
 Federation of Eastern Fairfield County
 Gail and Norman Stalarow
 Gail and Stewart Appelrouth
 Gail Schwartz and Robb Cohen
 Gardere Wynne Sewell, LLP
 Gary Ball
 GE Foundation
 Harold & Penny Blumenstein
 Foundation
 Helen and Frank Risch
 Helene Diamond
 Idyth and Jay Zimble

FRIENDS CIRCLE (CONTINUED)

Irving Friedman
Jaime Lebo
James Bernstein
Janet and George King
Janet and Kenny Levit
Jason Benkendorf
Jewish Community Association of Greater Phoenix
Jewish Community Foundation of Greater Phoenix, INC.
Jewish Federation of Greater Middlesex County
Jewish Federation of New Haven
Jewish Federation of South Palm Beach County
Jewish Federation of St. Louis
Jewish Women's Philanthropy Circle of Arizona
Jill and Steven Greenspan
Joan and Marc Saperstein
Joyce and Nelson Migdal
Judith Barton
Judith Neidenberg
Judy and Andy Moyer
Judy and David Kaufman
Judy and Mark Mucasey
Judy and Paul Fridman
Jules L. & Dorothy M. Kamsly Fund
Julie and Alan Solursh
Julie and Barry Lerner
Julie and Mike Weinberg
Karen and Joshua Berris
Karen and Michael Bernstein
Karen and Seth Lerner
Kari and Lander Gold
Karla and Lawrence E. Steinberg
Lauren and Michael Sorochinsky
Lauren and Paul Grossbard
Laurie and Andrew Hochberg
Lawrence Pakula
Lawrence Reicher
Leslie and Howard Kirshner
Linda Sabot
Lisa and Gary Press
Liz and Wayne Shore
Lodestar Foundation
Lola and Edward Zimble
Lori and Robert Krolik
Lowell Doppelt
Lynn and Howard Behar
Lynn and Lawrence Tornek
Lynn and Randy Morgan
Lynn and Skip Schrayner
Marcia and Craig Grosswald
Margo and Allan Ratafia
Marjorie and Clive Fields
Marjorie Honickman
Marom Philanthropy & Business Group Ltd.
Marsha Lilien Gladstein Foundation
Mary and Daniel Barnett
Max Heller
Max Weltman Gilead-Memorial Shofar Fund
Michal and Guy Miasnik
Michelle and Arthur Siegal
Michelle and Benjamin Bronston

Mimi and Michael Kress
Mindy and Bruce Ruben
Mitchell Fonberg
MV Financial
Nancy and Bruce Zimmerman
Nancy and Matt Gordon
NowGen Giving Circle of Phoenix
Philip Rosenberg
Prudential Foundation Matching Gifts
Rachel and Jonathan Hoffer
Ralph B. Penn Memorial Fund
Randie and Mitch Weseley
Randy Ruttenberg
Rebecca and Ken Gart
Rebecca Light and Joshua Wertlieb
Rebekah Klipper
Richard Bernstein
Robert Rosenfeld
Roman Kuchersky
Rona Schwartz and Rabbi David Kessel
Ronald Rodorigo
Ronnie Lapinsky Sax and Leslie Sax
Rubetta and Perry Palan
Samara Rudolph
Sandra Sisisky
Sandy and Jay Hirsh
Sandy and Lewis Schneider
Saul Alexander Foundation
Seymour Krasner
Shari and Danny Spier
Shari and Kenneth Keats
Sharon and Or Mars
Sharon and Phillip Jacob
Sharyl and Alan Ackerman
Sheila Schwartz
Shelley Robbins and Reed Landau
Shellie Suson
Shelly and Gary Dragul
Sheryl and Glenn Etelson
Simone and Scott Lutgert
Sindy and Steven Steinberg
Steven J. Lapin
Sunshine Fund
Susan and Eric Miller
Susan and Philip Cohen
Susan and Steve Ellenberg
Suzi and Lawrence Dell
Sylvan T. Baer Foundation
Sylvia Aarons
Tamar Huberman and Michael Clarfeld
Tammy and Bruce Gorosh
Tamra and Edward Polen
Temra Gold
Terry and David Kahan
The Malkin Family
The Wuliger Foundation
Todd Hatoff
UJA Federation of New York- Westchester
Wendy Zuckerberg

LEGACY SOCIETY

PLANNED GIVING DONORS

Diane and Howard Wohl
Douglas Finegood
Estee and Elliott Portnoy
Harriette and Theodore Perlman
Marvin Glyder
Michele Ann and Arthur Siegal
Nancy Finegood
Paula Goldman-Spinner and Marshall Spinner
Stacy Schusterman
Stan Meretsky
Steven L. Titlebaum
Tammy and Bruce Gorosh

REVENUE

Contributions
Member Dues
Program Fees
Federations
Other Revenue
Total Revenue

	FY 2016	FY 2015	FY 2014
Contributions	\$12,173,309	\$11,184,221	\$11,473,938
Member Dues	\$754,628	\$711,026	\$722,302
Program Fees	\$16,006,318	\$15,151,021	\$14,209,936
Federations	\$658,923	\$673,107	\$542,750
Other Revenue	\$278,897	\$129,943	\$793,256
Total Revenue	\$29,872,075	\$27,849,318	\$27,742,182

EXPENSES

Program
Personnel
Operations
Total Expenses

	FY 2016	FY 2015	FY 2014
Program	\$15,522,710	\$14,600,593	\$13,436,150
Personnel	\$9,046,290	\$8,573,001	\$8,621,841
Operations	\$5,161,373	\$4,666,381	\$4,783,526
Total Expenses	\$29,730,373	\$27,839,975	\$26,841,517

FRIENDS AND ALUMNI NETWORK (FAN)

4,734 FAN DONORS

Donations to FAN are raised locally and stay local to support the programming and innovative offerings available in each region.

OFFICERS

Walter Solomon
Board Chair

Estee Portnoy
Past Chair

Rob Ruby (ז"ל)
Vice Chair

Ruth Suzman
Vice Chair

Steven Price
Treasurer

Judith Finer Freedman
Secretary

Matthew Grossman
Chief Executive Officer

FY 2016 BOARD

David Brown

Lois Kohn Claar

Laura Katz Cutler

Lisa B. Eisen

Susan Goldsmith

Randall Kaplan

Lee Kohrman

Ted Perlman

Marc Saperstein

Lynn Schusterman

Stacy Schusterman

Ricky Shechtel

Lauren Keats
International N'siah

Colin Silverman
Grand Aleph Godol

THE 91ST GRAND BOARD OF THE ALEPH ZADIK ALEPH

Grand Aleph Godol:
Colin Silverman,
Great Midwest Region

Grand Aleph S'gan:
Cole Pergament,
Nassau Suffolk Region

Grand Aleph Moreh:
Jake Davis,
Kentucky Indiana Ohio Region

Grand Aleph Mazkir:
Matthew Rabinowitz,
Eastern Region:
North Carolina Council

Grand Aleph Shaliach:
Hunter Cohn,
Kentucky Indiana Ohio Region

THE 71ST INTERNATIONAL BOARD OF THE B'NAI B'RITH GIRLS

International N'siah:
Lauren Keats,
Westchester Region

International S'ganit:
Ellie Bodker,
Mid-America Region:
Kansas City Council

International Aym Ha'Chaverot:
Stephanie Hausman,
Connecticut Valley Region

International Mazkirah:
Meredith Galanti,
Southern Region: Atlanta Council

International Sh'lichah:
Deena Notowich,
Cotton States Region

800 Eighth Street NW
Washington, DC 20001
P: 202.857.6633
F: 202.857.6568

www.bbyo.org

