

Aiming Higher

BBYO FY 2012 Annual Report


**Another year
of growth —**

**on our way to
70,000 teens.**

BBYO's recent strategic plan aims to reach 70,000 teens between 2012 and 2016. By involving over 36,000 teens during the 2012 academic year, we are well on our way toward that goal. Participation in our year-round leadership programs — AZA for young men and BBG for young women — continues to grow, as does the number of Jewish teens spending their summers with us at camp, in Israel and in unique programs around the world.

But the numbers only tell part of the story. The pursuit of our ambitious strategic plan is based on research and our own experience working with teens for close to 90 years. We're using what we've learned to invent — and reinvent — programs and experiences to capture the imagination and involvement of today's Jewish youth.

As a result, not only is teen involvement growing, but so is our circle of supporters. Contributions from our Friends and Alumni Network (FAN), which supports BBYO councils and regions across North America, have increased dramatically.

Some of the Jewish community's most influential foundations and philanthropists have renewed or initiated investments in our work. This has made it possible for BBYO to keep programs affordable while launching new initiatives to support our teens, volunteer advisors and professionals. It has also enabled BBYO to build a healthy balance sheet with an impeccable audit record.

Most importantly, during the challenging and formative teen years, BBYO helps Jewish teens from around the world find a connection — to Judaism and to each other.

The passion and commitment of our teen leaders and adult stakeholders allow us to offer moments that evoke emotion and shape lives. Together, we are confident that we can expand our movement, inspire Jewish teens and ensure our Jewish future.

**How are we
going to do it?**

For a glimpse
of what's to come
and a review of the
2012 fiscal year,
read on...


**We have
a plan.**


**And the
evidence
to back
it up.**


In June 2011, the Charles and Lynn Schusterman Family Foundation released the “BBYO Impact Study: Analysis of Surveys Conducted with Current BBYO Members, College-Age and Young Adult Alumni and Non-Alumni,” which took a look at the impact of participation in BBYO in the short, medium and long term. The results of this work, as well as the review of primary and secondary research, serve as the basis for our five-year strategic plan.

What did we learn?

More than 90% of BBYO alumni consider “Jewish life as very important” compared to only half of the general Jewish population.


Sources: The National Jewish Population Survey 2000-01: Strength, Challenge and Diversity in the American Jewish Population, a United Jewish Communities Report; September 2008 independent study of BBYO alumni


BBYO achieved 13.4% overall growth this year.

BBYO works.

We're teaching teens how to own their Judaism through programs and immersive experiences that endear them to Jewish tradition, practice and ritual. Teenagers involved in BBYO are more attached to Israel, more likely to have a Jewish partner and raise Jewish children. Our programs are ensuring our Jewish future.


BBYO Overall Growth 2010-2012


BBYO for all young people...

BBYO Connect

BBYO Connect, for teens in 6th – 8th grade, takes advantage of the excitement surrounding the Bar/Bat Mitzvah period and offers Jewish teens a variety of ways to connect with Jewish experiences and programs. These activities teach the Jewish community's youngest teens how to weave Judaism into their lives and entice them to make it a mainstay into adulthood. *BBYO Connect is BBYO's fastest growing program.*

AZA and BBG

BBYO's venerable leadership program for young Jewish men and women has been reinvented for the 21st century and attracts more teens each year. As part of AZA and BBG, teens plan programs, Shabbat services and community service activities, engage in campaigns and are role models for younger members.

AZA and BBG are teen-led. Teens set the goals for their Movement each year with new priorities. They seek to expand membership, address social issues, support Israel and broaden their international presence. In fact, through a partnership with the Joint Distribution Committee, BBYO teens have established relationships with teens in 20 countries.

“ *I attribute everything to BBG – it prepared me to be me. In it, I found my passions and learned the skill sets to be effective in any and all aspects of my life. I had the chance to learn from incredible mentors and friends who pushed me to dream big and achieve my goals. BBG meant everything to me in high school, and to this day I continue to value those experiences.* **”**

Emily Trotz
Alumna, BBYO
Cotton States Region
BBYO's 85th
International N'siah
(BBG Teen President)


...and the opportunities available to them

International initiatives

Today's BBYO teens are a committed lot. Through efforts like AZA and BBG Shabbat; Stand UP, BBYO's grassroots service, advocacy and philanthropy campaign; Speak UP, BBYO's Israel education and advocacy campaign; and J-Serve, the International Day of Jewish Youth Service, our teens show their commitment to community service, Jewish learning, philanthropy and advocacy. Through these programs alone, more than 10,000 teens participated in community service projects, 3,000 celebrated Shabbat at communal events in a single night and 1,265 advocated for causes that they cared about.

International immersive experiences


The spirit and camaraderie of the local BBYO experience is magnified during BBYO's international immersive experiences. School year programs like International Convention, Panim el Panim seminars and the March of the Living and BBYO's Summer Experiences, focusing on leadership, service, advocacy and Judaism at residential camps, college campuses and around the world, prove that fun can also be educational and meaningful. Participation in our international immersive experiences is growing.

What did we learn?

Many Jewish teenagers see their Bar Mitzvah as their graduation from Jewish life.

Feelings about Jewish education:

"Bar/Bat Mitzvah was graduation from Jewish life"


Source: Kadushin, Charles, et al., "Being a Jewish Teenager in America: Trying to Make It" (2000)

What we are doing


We see it as the beginning.

Our BBYO Connect program engages teens in 6th through 8th grade as they transition from being a Bar/Bat Mitzvah student to a high school student. Through social, Jewish enrichment and community service programming, they build a network of Jewish peers in a safe and supportive environment and get a preview of the BBYO teen experience. BBYO Connect has grown more than 30% this year alone, building an exciting membership pipeline for the longevity and success of BBYO.


BBYO Connect has grown more than 30% this year alone.

BBYO Connect Participation


We're bridging the gap between the Bar/Bat Mitzvah and graduation.


“BBYO Connect has given my son the opportunity to “connect” with Jewish kids his age in a special way. The middle school years can be hard emotionally and socially, but because of Connect he has the opportunity to make new friends throughout the year. He looks forward to attending the activities and is excited to be part of something bigger than himself.”

Carolina Kopinsky, mother of Nico, a BBYO Connect Participant, Sebastian and Matias, BBYO Lonestar Region members

We believe that the Bar/Bat Mitzvah time is the best opportunity to inspire Jewish young men and women to make Judaism a part of their teen years. BBYO Connect is designed to give teens a social, service-focused outlet to begin to design their Jewish experience. BBYO Connect is supported by AZA and BBG teens as “big brother” and “big sister” role models, the advisor network, BBYO’s professional staff and parent involvement. These programs provide young teens with a spectrum of experiences that spark an enthusiasm for Judaism and make the Bar/Bat Mitzvah a starting point instead of an end.

What did we learn?

Today's Jewish teens are looking for more than fun. They want to learn to lead.


What we are doing


Teaching teens to lead and inspire their peers.

That's the idea behind our premier leadership program, AZA and BBG. BBYO involves close to 17,000 high school teens, and counting, as members in AZA and BBG. In local chapters, councils and regions, teens nurture their leadership and team-building skills by working together to shape their own programs and community service projects. In a program that is deeply rooted in tradition and Jewish values, teens find a place to fit in, be themselves and succeed.


Combined, AZA and BBG membership grew over 6% this year.

AZA/BBG Combined Growth


Jewish teens become leaders through AZA and BBG

AZA and BBG have helped young Jewish men and women around the world realize their leadership potential for nearly a century. As the core of the BBYO experience, they have been reinvigorated for the new millennium, and membership is growing each year.

What ensures AZA's and BBG's vitality and relevance to each generation of Jewish teens is that the young men and women themselves set the agenda. This year, the teens tackled some of the most pressing problems facing their peers and the Jewish community, while at the same time forging life-long friendships and attachments to Judaism.

Committing to service

Today's teens care about community — the one they live in and others around the world. The BBYO Panim Institute has brought immersive experiences in this area of interest, including Panim el Panim seminars and issue summits and rich educational content that is being infused in local BBYO programming. Through Stand UP, AZA and BBG teens select causes for their chapter, council or region to support, addressing issues and community needs as diverse as their interests. They have worked with children with special needs in Dallas, befriended seniors in San Francisco and brought Israeli Independence Day celebrations to isolated communities in Bulgaria.


Raising their voices as advocates

In addition to their advocacy efforts for domestic and international issues, AZA and BBG teens played a leading role in a national anti-bullying coalition and deployed a unique BBYO-developed peer-to-peer curriculum in high schools across North America. BBYO is the exclusive partner with The Bully Project in bringing the documentary film "Bully" to Jewish teen audiences, effectively turning movie theaters into classrooms and schools into safe spaces. Their work mobilized thousands to join in their anti-bullying petition and campaign.

“IMPACT: DC was an absolutely incredible experience. Leaving the program, I am so much more educated about real world issues and have a new outlook on service and advocacy. I am now even more proud to be an American Jew.”

Mia Spegelman

IMPACT: DC Alumna, BBYO Miami Region member

What did we learn?

Nearly three-quarters of teens yearn for meaning in their lives. They just don't see it through Judaism.

Importance of finding meaning in life

73% say finding meaning in life **in general** is very important/essential

31% say finding meaning in life **through Judaism** is very important/essential

Source: Kadushin, Charles, et al., "Being a Jewish Teenager in America: Trying to Make It" (2000)

What we are doing


BBYO's immersive experiences in North America, Israel and around the world connect teens to Judaism in a powerful and lasting way.

BBYO's menu of immersive experiences, offered by AZA and BBG, the BBYO Panim Institute and BBYO Passport, are designed to offer teens the opportunity to connect, lead and make a difference through a Jewish lens. Our immersive programming, because of its diversity, offers something for all teens. And today, BBYO Passport is the leading provider of teen travel experiences in Israel and worldwide. Teens find these experiences to be transformative; they build their confidence and character and encourage them to strengthen their community and our world.


Immersive experience attendance has grown over 12% this year.

Immersive experience attendance


What did we learn?

Today's teens are looking to connect with peers and expand their network.

Teen members:

Why do you stay involved?

66%
meet new people

55%
be with my friends

Source: BBYO Market Research

What we are doing

We are proud of our long legacy of inspiring Jewish teens and our ability to meet them, and their interests, where they are.


Our research tells us that today's teens want an organization tailored for and by them. We have reinvigorated our programs and added new ones, including a dynamic social media presence that has expanded 240 percent and spurred more than 3.8 million Facebook connections. Today's teens want to tweet their way through Torah, and we help them do that.

Website visits increased 14% this year.

Total website visitors

FY 2012 392,265
visitors

375,000

350,000

FY 2011 342,644
visitors

325,000

300,000

275,000

FY 2010 273,922
visitors

250,000

**We are
better,
together.**


We think BBYO is unique, and we are proud of our signature programs, but we also know that there are other strong organizations servicing Jewish teens and the Jewish community. We look for opportunities to collaborate rather than compete, to ensure that Jewish communal resources are efficiently used, and as importantly, that Jewish teens are effectively served. This year, we participated in, or jointly sponsored, dozens of programs with other Jewish organizations.


Where Jewish teens meet, BBYO is there

BBYO members make up a significant proportion of the teen participants at some of our community's most important events. More than a quarter of the students who participate in the annual AIPAC Policy Conference and Schusterman Advocacy Institute High School Summit are BBYO members.

Coalitions to champion tolerance

The search for identity has been a part of the teenage years for generations. For lesbian, gay and transgender teens, it is an even bigger challenge. BBYO leaders organized a coalition of their peers including the teen presidents of NCSY, NFTY and USY to stand together for more inclusive communities.

Together, we can reach all corners of the earth

Our programs with the JDC and other international partners provide BBYO teens the opportunity to visit parts of the world where Jewish life is both precarious and precious.

In Albania, Argentina, Australia, Bosnia and Herzegovina, Bulgaria, Curacao, France, Germany, Ireland, Israel, Latin America, Latvia, Macedonia, New Zealand, Serbia, South Africa, Switzerland, Turkey, Ukraine and the United Kingdom, BBYO and the JDC are giving teens a connection to other Jews and the tools to reignite Jewish life through their community's future leaders.


Celebrating Passover in Albania — One Teen's Story

Bessart (known to BBYO teens by his nickname, Besos) is the only Jewish teen living in Albania. He attended BBYO's International Convention in Atlanta this year and is discovering his Jewish identity through BBYO. In fact, Besos led a Passover Seder this year with more than 40 in attendance!

"Thanks to everyone that helped me grow my Jewish identity, starting with my mom and going through BBYO, JDC and Szarvas, and thanks to all my friends who helped me realize how amazing being Jewish is," said Besos. "Leading a Seder is an experience that I won't ever forget. I had 40 people all older than me and I was leading, and they were all smiling and giving me hope. Its an experience that gives your life meaning."

*— Taken from the Shofar,
BBYO's Teen News Outlet for nearly 90 Years*

**We believe in
people power.**

Strengthening our staff

Our professional team is stronger than ever. We've fine-tuned our structure, bolstering our professional coverage of every council and region in North America to better serve our membership. Central to this has been the Professional Development Institute (PDI) which offers a unique three year academic and work place experience with successful participants receiving an MBA from Indiana University's Kelley School of Business.

This year we began planning, and in 2013 will implement, revamped performance review criteria customized for each professional position. With this new tool, we will be able to evaluate better — and help improve — the effectiveness of every member of our team. To support our professionals' career trajectory, we offer a four-day annual staff conference to provide employees the newest insights into today's teens along with skill development in the areas of technology, media and development, while serving as a hub for the creation of new ideas and strategies. And as we grow the BBYO family, we're ensuring long-term success for new staff through our enhanced New Professionals Orientation.


Leadership Matters

Volunteers as role models

Lay leaders play a vital role in BBYO's programs. Our active board — made up of BBYO alumni, parents, friends and our two International teen presidents — convenes three times annually.

They don't just look at the organization from 100,000 feet — they spend time on the ground. This year, they connected with BBYO teens at International Convention, numerous domestic leadership Summer Experiences and at local chapter, council and regional programs.

Engaging our supporters


Our six hundred lay volunteer advisors are the heart and soul of our leadership, devoting their precious spare time to guiding our teen chapters. They serve as mentors to our teen members and are supported by the newly established International Advisor Network. Led by a team of BBYO international and field staff, the advisors have annual training opportunities at Advisor Leadership Training Conference and play a key role in the success of international immersive experiences.

“ *I would not be where I am today without BBYO. It gave me lifelong friends, the courage and knowledge to be a confident leader, a greater understanding and appreciation of my Jewish identity and a commitment to making the world around me a better place. I became an advisor because I wanted to give back to the program that gave me so much and to help the next generation of Jewish teens have an experience as meaningful and memorable as mine.* **”**

Justin Silver, Lead Advisor for BBYO Lonestar Region,
Alumnus, BBYO Lonestar Region

Financials

Revenue


- Contributions
- Member Dues
- Program Fees
- Federations
- Other Revenue

Total Revenue

	FYE 2012	FYE 2011	FYE 2010
Contributions	\$9,520,112	\$9,785,772	\$8,598,854
Member Dues	\$675,950	\$668,626	\$649,923
Program Fees	\$11,265,659	\$10,539,849	\$8,653,376
Federations	\$489,545	\$472,820	\$506,108
Other Revenue	\$506,977	\$581,720	\$574,693
Total Revenue	\$22,458,243	\$22,048,787	\$18,982,954

Expenses


- Program
- Operations
- Personnel

Total Expenses

*Excess of Revenue
over Expenditures
from Operations*

	FYE 2012	FYE 2011	FYE 2010
Program	\$9,746,125	\$9,287,082	\$7,384,468
Operations	\$4,381,555	\$3,750,117	\$3,586,422
Personnel	\$8,221,739	\$8,243,066	\$7,486,012
Total Expenses	\$22,349,419	\$21,280,265	\$18,456,902
<i>Excess of Revenue over Expenditures from Operations</i>	<i>\$108,824</i>	<i>\$768,522</i>	<i>\$526,052</i>

“As parents of a BBYO alumna, my wife and I saw firsthand the positive influence BBG had on our daughter over a decade ago. The opportunity to learn leadership skills through a teen-led organization, develop her Jewish identity, build strong friendships that continue today and learn the importance of community service, is possibly the greatest formative experience our daughter could have had during her teen years. BBYO provided all this and more... and for me now, to be a part of this incredible organization as an adult volunteer, allows me to help ensure other Jewish teens get the same powerful developmental experience our daughter had.”

Marc Saperstein
BBYO Parent and
Board Member

Officers

Estee Portnoy
Chair
BETHESDA, MD

Howard Wohl
Past Chair
MILL NECK, NY

Marc Saperstein
Vice Chair
MEQUON, WI

Judith Finer Freedman
Vice Chair
TORONTO, ONTARIO

Walter Solomon
Vice Chair/Treasurer
LEXINGTON, KY

Rachel Gebaide
Secretary
MAITLAND, FL

Matthew Grossman
Executive Director
WASHINGTON, DC

FY12 Board Members

Cathy Bart
NEW ORLEANS, LA

Mark Bernstein
SAN FRANCISCO, CA

Mark Charendoff
ENGLEWOOD, NJ

Laura Katz Cutler
BETHESDA, MD

Lisa B. Eisen
WASHINGTON, DC

Rhonda Feiler
MEMPHIS, TN

David Finer
TULSA, OK

Oz Fishman
SUNNYVALE, CA

Gary Gladstein
GREENWICH, CT

Larry Goldberg
ROCKVILLE, MD

Alex Goldman
MARLBORO, NJ

Mindy Grafstein
MARLBORO, NJ

Ralph Grunewald
POTOMAC, MD

Jerry Herman
BETHESDA, MD

Ron Kaplan
BETHESDA, MD

Lee Kohrman
CLEVELAND, OH

Joanne Kooden
SAVANNAH, GA

Samantha Levinson
FAIRFAX, VA

Shawn Lichaa
PALO ALTO, CA

Eitan Milgram
CHESTNUT HILL, MA

Michael Nadel
ARLINGTON, VA

Stephen Rosen
KNOXVILLE, TN

Steven Rotter
NEW YORK, NY

Rob Ruby
OAKLAND, CA

Lynn Schusterman
TULSA, OK

Stacy Schusterman
TULSA, OK

Adam Simon
BETHESDA, MD

Mo Stein
PHOENIX, AZ

Andrew Suzman
SCARSDALE, NY

Phyllis Tabachnick
CHICAGO, IL

Bob Unger
HENDERSON, NV

Senior Management

Matthew Grossman
Executive Director

Aaron Katler
Chief Field Officer

Rabbi David Kessel
Chief Program Officer

Jay Marmer, Sr.
*Senior Director of
Human Resources*

Craig Mintz
*Chief Financial &
Administrative Officer*

Andrea Wasserman
*Chief Development
Officer*

A note from Estee Portnoy


When we crafted BBYO's strategic plan with an aim to engage 70,000 Jewish teens in five years, some of our stakeholders thought that we were being a bit ambitious. What they didn't realize is that when you get to know the teen leaders of AZA and BBG, ambition is an inherent value!

As a young girl, BBYO gave me the confidence to reach beyond my comfort zone, speak up for the issues of my time, and be proudly Jewish in a small town without many Jews. Only now, when I look to my closest friends during times of need, see the Jewish traditions practiced in my home and apply the skills necessary to be a successful mother and professional, do I realize how much I have truly gained from my BBYO experience.

BBYO is a place where Jewish young people are encouraged to dream big. As BBYO's board chair, I get to see those dreams first hand, and I am continually inspired by what I see. Our teens are looking outward at how they can make the world a better place, connecting to Israel and celebrating their heritage with their Jewish brothers and sisters from the house next door to a community across the globe. Inspiring indeed!

Whether you are reading this annual report as a teen, a board member, a donor or someone who is curiously exploring our organization, please know how seriously we take our work. We have set a high bar for ourselves as the Jewish community needs and deserves nothing less.

When we say that BBYO is shaping our Jewish future, we believe it and mean it. We hope that you are as proud as we are to be a part of it.

Sincerely,

Estee Portnoy
Chair

Donors

Through the leadership of some of the Jewish community's most significant foundations, federations and philanthropists along with thousands of generous alumni, parents and friends, BBYO raised over \$10,000,000 system-wide in fiscal year 2012. Each year, BBYO's operating needs and special projects are supported by restricted and unrestricted contributions made to BBYO's general campaign. BBYO regions are supported locally by the Friends and Alumni Network (FAN), groups of supporters who take ownership of BBYO's success in their community by raising funds, making connections and offering guidance. With the general campaign supporting BBYO's headquarters in Washington, DC and much of the organization's operations, every dollar raised by a community's FAN supports the BBYO program in that local community. In FY 2012 more than 10,710 people made contributions to BBYO's general or FAN campaigns. The following lists, by community, those making gifts of \$500 and over. We are grateful for the generous support of all of our contributors.

GENERAL CAMPAIGN CONTRIBUTORS OF \$500 AND OVER

Carol and Steve Aaron	Lander Gold
Marta and Robert Adelson	Laurie and Larry Goldberg
Sandy and Clement Alpert	The Goldhirsh Foundation, Inc.
Anonymous	Abigail Goldman and
Robert and Toni Bader	Jonathon Anshell
Charitable Foundation	Alex Goldman
Alice and Paul Baker	Greater Miami Jewish Federation
Cathy and Morris Bart	Debbie and Jerry Greenspan
Casey Berman	Harold Grinspoon Foundation
Devorah and Kevin Berman	Lauren and Paul Grossbard
Gary and Carol Berman Family	Melissa and Matthew Grossman
Foundation, Inc.	Glenda and Robert Grossman
Mark Bernstein	Marilyn and Ralph Grunewald
Natasha and Robert Boucai	Linda and Jerry Herman
The Max Branovan Charitable Trust	Iowa Foundation for Education,
Andrea and Charles Bronfman	Environment and the Arts
Philanthropies	Jewish Community Board
Cardin Family Philanthropic Fund	of Akron, Inc.
Naomi and Nehemiah	Jewish Federation of Cleveland
Cohen Foundation	Jewish Federation of
Ryna Cohen	Metropolitan Detroit
Sender Cohen	Jewish Federation of Nashville
Susan and Philip Cohen	and Middle Tennessee
The Crown Family	Jewish Federation of St. Louis
Jayne and Eylon David	Jewish Funders Network
Michael & Susan Dell Foundation	The Jim Joseph Foundation
Dewey Reich Marital Trust	The Herman Kaiser Foundation
Frieda and Melvin Dow	Ron Kaplan
Barbara Duberstein and David Messer	Shelly and Michael Kassen
Lisa and Mitchell Eisen	The Eleanor and Herbert Katz
Elno Family Foundation	Family Foundation
Barbara Epstein Foundation	Kay Klass and Mark Levitt
Edith Everett	Anna Kornbrot and Barry Klayman
Suzanne and Michael Feinstein	Robert P. and Arlene R. Kogod
Estelle Finer	Family Foundation
Janis and David Finer	Estate of Sylvia R. Kopeloff
Judith Finer Freedman and Jeremy	Esther and Allen Kronstadt
Freedman	Barbara and Alan Kruglak
The Sharna and Irvin Frank Foundation	Stuart Kurlander
Amy and Mort Friedkin	Lori and Richard Landgarten
Rachel and Robert Gebaide	Lea and Jeffrey Levin
Marsha Lilien Gladstein Foundation	Audrey and Michael Laufer
	Alison Levin and Michael Nadel
	Liza and Michael Levy
	Shawn Lichaa
	Kathy Manning and Randall Kaplan

The Marcus Foundation, Inc.
 Mark Mellman
 Joseph and Rebecca Meyerhoff
 Awards Committee
 Debra and Eitan Milgram
 Flora and Morris Mizel Foundation
 Brent Morse
 The David and Inez Myers Foundation
 Liz and Rob Norton
 Pincus Paul Charitable Trust
 Harriette and Theodore Perlman
 Sandy Perlstein and Sidney Schwarz
 Stephen Pinsky
 Estee and Elliott Portnoy
 Tina and Steven Price
 Laurel and David Rabin
 Zoe and Carl Riekes
 A.J. Robinson
 Leslie and Russ Robinson
 Roseheart Foundation
 Kim and Stephen Rosen
 Robin and Steven Rotter
 Lenore Ruben Philanthropic Fund
 Eileen and Rob Ruby
 Joan and Marc Saperstein
 Diane and Howard Schilit
 Joel Schindler
 Leslie and Howard Schultz
 Charles and Lynn Schusterman
 Family Foundation
 Stacy Schusterman and Steven Dow
 Rona Schwartz and David Kessel
 The Nathan and Fannye
 Shafran Foundation
 Jennifer Simon
 Marjorie Singer
 Paul E. Singer
 Slingshot Fund
 Terri and Walter Solomon
 The Samuel and Helene
 Soref Foundation
 Carol and Arthur Spinner
 The Spitzer Foundation
 Michael Steinhardt
 Ruth and Andrew Suzman

Phyllis Tabachnick and
 Robert Friedman
 Diane Troderman
 Howard Unger
 United Jewish Communities of
 Metrowest New Jersey
 United Jewish Federation of Tidewater
 Ellen and David Waghlestein
 Irma Wallin
 Andrea and Adam Wasserman
 Watson Clinic LLP
 Jane and Stuart Weitzman
 Widows and Orphans Fund of
 Hancock Dirigo Adelphi
 Diane and Howard Wohl
 Bonny Wolf and Michael Levy
 The Wuliger Foundation
 Bennett Yanowitz
 M.B. and Edna Zale Foundation
 Idyth and Jay Zimble

FRIENDS AND ALUMNI NETWORK CONTRIBUTORS OF \$500 AND OVER

Arizona

Anonymous (2)
 Alice and Paul Baker
 Steven Berger
 Jewish Community Foundation of
 Greater Phoenix, Inc.
 Jewish Federation of Southern Arizona
 Susan and Gilbert Rudolph
 Sheila Schwartz

Bay Area

Joanna Berg and Dan Finkelstein
 Laurie Biros
 Chad Eshaghoff
 Claudia and Rick Felson
 Nancy and Edwin Fineman
 Francine Gani
 Linda and Gary Goldberg
 The Goodman Family
 Supporting Foundation
 Sandy and Jay Hirsh
 Jewish Community Federation of the
 Greater East Bay

Jewish Community Federation
 of San Francisco
 Jewish Federation of Silicon Valley
 Tomer Kagan
 Evan Kass
 Janet King
 Lori and Robert Krolik
 Barbara Lazarow
 Dahlia Malkhi
 Robin Mano
 Microsoft Giving Campaign
 Debra and Eitan Milgram
 Abigail and Jason Porth
 Bettina and Daniel Rosenberg
 Alicia and Bryan Schwartz
 Stephen Seidler
 Helen and Sam Szeinsteinbaum
 Sara and Jason Yelowitz

Birmingham

Lisa and Alan Engel

Boston and Providence

Anonymous
 Robert Bechek
 Combined Jewish Philanthropies
 of Greater Boston
 Helene Krauss
 PSP Ventures, LLC
 Elliot Paul Rothman

Central Pennsylvania and Delaware

Miriam Bernstein
 Lorri and Ted Bernstein
 B'nai B'rith Charities Foundation
 of Allentown
 B'nai B'rith Charles Kline Lodge #916
 Cindy and Alan Danenbaum
 Jacob Grant
 Nicole Grant
 Samuel Grant
 Suzanne and Stuart Grant
 Jewish Federation of Delaware
 Jewish Federation of Reading
 Lynn and Andrew Ozer

Sheri Resnik
 Francesca and Bruce Rudin
 Beth and Michael Schonberger
 Oscar Louis Suris

Charleston, Columbia and Savannah

Fred Berlinsky
 Robert Bono
 Shep Cutler
 Sally and Stephen Greenberg
 David Greenhouse
 Judy and Greg Hirsch
 Judaism on Campus
 Susan and Danny Klugman
 Joanne and Michael Kooden
 Hilary and Lowell Kronowitz
 Dayle and Aaron Levy
 Janet and Larry Lipov
 William Rittenberg
 Suzanne and Bruce Rosenblum
 Ashley and Scott Samuels
 Terri and Walter Solomon

Charlotte

Judy and Stanley August Charitable
 Gift Fund
 Carol and Shelton Gorelick
 Stacy and Todd Gorelick
 Jewish Federation of Greater Charlotte
 Eric Lerner
 Barbara and Jerome Levin
 The Leon Levine Foundation
 Western North Carolina
 Jewish Federation

Chicago Area

Anonymous (2)
 Debbie and Elliott Berman
 David T. Brown
 Diageo North America Foundation
 Richard H Driehaus Charitable
 Lead Trust
 Mark Durbin

Donors

continued


Judith and Brad Dworkin
 Edwards Wildman Palmer, LLP
 Linda and John Eisel
 Maury Fertig
 Donna and David Fischer
 Jackie and Howard Gilbert
 Kendra Gallagher and Jeff Gray
 GFS Group
 Beth and Robert Gordon
 Greenberg Trouig, LLP
 Carl Greer
 Susan and Rick Hirschhaut
 Jewish Federation of
 Metropolitan Chicago
 Barbara Koserowitz
 Elizabeth and Stephen Landes
 Law Offices of Jenner & Block, LLP
 Linda and Alan Levin
 Wendy and Bill Lipsman
 Harlene and Thomas Matyas
 Debby and Bradley Nahrstadt
 Ann Marie and Michael Norsk
 Michael Oxman
 Harriette and Theodore Perlman
 Jill Regen
 John Roberts
 Sarah and Alan Roth
 Tiffany Schneider
 Lynn and Max Schraye
 Robert Shuftan
 John Simon
 Phyllis Tabachnick and
 Robert Friedman
 Amy and Jeff Taub
 Dave Wengerhoff
 Craig White
 Robin and John Wolkoff
 Idyth and Jay Zimble

Cincinnati

The Mayerson Foundation

Connecticut and Westchester

Claude Bernstein
 Marsha Lilien Gladstein Foundation
 The Jewish Center for Community
 Services, Inc.
 Jewish Federation of New Haven
 Aron Pinkusohn
 Pitney Bowes Foundation
 Eileen and Fred Springer
 Ruth and Andrew Suzman
 UJF of Greater Stamford, New
 Canaan and Darien, Inc.
 Howard Unger

Dallas

Anonymous
 Carol and Steve Aaron
 Sylvan T. Baer Foundation
 Anita and Todd Chanon
 Janis and David Finer
 Leo and Rhea Fruhman Foundation
 Dana and Quin Gerard
 Rosalie and Billy B. Goldberg
 Endowment Fund
 Jewish Federation of Greater Dallas
 Debbie and Eric Green
 Kirschner-Bookatz Family
 Foundation
 Terry and Jeff Levinger
 Joanne and Steve Levy
 Alyce and Doug Levy
 Louise Margolis
 Cristie and Rodney Schlosser
 Leslie and Howard Schultz
 Sherrie Stalarow
 World Wear Project, LLC
 Louis Zweig

DC Area

Anne and Jeffrey Abend
 Wendi and Daniel Abramowitz
 Anonymous
 Mindy and Robert Atlas
 B'nai B'rith Leisure World of Maryland
 Unit #1425
 Nancy Becker and Greaney
 Family Fund
 Sandy Berg
 Gary and Carol Berman Family
 Foundation, Inc.
 Ann and Mark Birns
 Aimee and Andrew Block
 Ellen and Barry Bogage
 Robin and Bruce Bortnick
 Irene and Max Boyarsky
 Nancy and Alan Bubes
 Adele and Robert Buckhantz
 Nancy Bushwick Malloy and
 Brian Bushwick
 Randi and Michael Chasen
 Howard Cohen
 Joanne and Frank Crantz
 DLA Piper/Charles Baker
 The Elno Family Foundation
 Robin and Ken Fabian
 Rhonda and David Falk
 Suzanne and Michael Fanaroff
 The Ginny and Maurice Feldman
 Family Foundation, Inc.
 Tracey and Todd Foreman
 Stephen Friedman
 Leslie and John Friedson
 Friends of BBO, Inc.
 Michael Gearon
 Susie and Michael Gelman
 Diane and Israel Goldberg
 Randy and Don Greenberg
 Greenberg Traurig, LLP
 Marlene and Samuel Halperin
 Family Foundation
 Richard Harris
 Eric Herson

Avital Ingber
Jewish Federation of Greater
Washington
Terry and Debbie Korth
Mimi and Michael Kress
Edward Lenkin
Lynn and Ted Leonsis
Karen and Bruce Levenson
Michelle and Randy Levenson
Alison Levin and Michael Nadel
Carmen and Rob Levinson
Andrea Boyarsky Maisel and
Harvey Maisel
Andrea Felzer Marmon and
Louis Marmon
McDermott Will & Emery, LLP
The Meltzer Group
Joyce and Nelson Migdal
Mitchell Mirviss
Marcy and Brad Mont
The Morningstar Foundation
Linda and Sidney Moskowitz
Ronnie and Ronald Nadel
NBA
Rubetta and Perry Palan
Joy and Ron Paul
Lisa and Stephen Paul
Penelope and Edwin Peskowitz
Ralph B Penn Memorial Fund
Pillsbury Winthrop Shaw
Pittman, LLP
Estee and Elliott Portnoy
Wendy and Robert Rosenblatt
Mark Rothman
Lauren and Gene Sachs
Semilia Sack and Denise Ulsney
Ronnie Lapinsky Sax and Les Sax
Devin Schain
Debbie and Ed Schapiro
Jacklyn Schloss and
Robert Goldberg
Barbara and James Shea
Jacqueline and Neal Shear
Elizabeth and Wayne Shore

Sandy Kronsberg Skalka and
Jerry Skalka
Stacy and Jeffrey Sklaver
Davina and Matthew Small
Audrey and Marc Solomon
Karen and Paul Spiegel
Katherine and Jeffrey Strei
Nancy and Arn Tellem
Hadassah Thursz
Turner Foundation, Inc.
Ellen and David Waghlestein
Julianne and Seth Weiner
Janyse and Bernie Weisz
Helene Weisz and Richard
Lieberman
Tal and Steve Widdes
Jean and Jeff Yablon

Denver

Allied Jewish Federation
of Colorado
Bender Foundation, Inc.
Gayle and Alan Boxer
Lawrence Chazen
Andrew Feinstein
Cindi and Scott Gelman
Kathy and Arthur Judd
Vivienne and Ryan Kramer
Flora and Morris Mizel Foundation
Laurie Morris
Brent Morse
Bethanne Nowak
Stephen Pinsky
Ilene and Michael Rosen
Sue and Doug Seserman

Greater Jersey

BBYO of Livingston AZA and BBG
Joyce and David Berkowitz
B'nai B'rith Food Industry Lodge
Foundation, Inc.
Pamela Satty-Brandsdorfer and
Ron Brandsdorfer
Jeffrey Cahn

Geri and David Cantor
Michael & Susan Dell Foundation
The Deborah and Ronald Eisenberg
Family Foundation, Inc.
Mitzi and Warren Eisenberg
Family Foundation
Laura and Jeffrey Freeman
Marsha Lilien Gladstein Foundation
Abby and Joel Goldberg
Alex Goldman
Laurie and Michael Green
Bernard Katz
Ellen and Stuart Zlotolow

Greensboro

Greensboro Jewish Federation
Anita and Mark Hyman

Houston

Sandy Baum
Becker Family Foundation
Samuel Blustein
Sharon and Daniel Brener
Martin Cominsky
Sandra and Steven Finkelman
Rosalie and Billy B. Goldberg
Endowment Fund
Lauren and Paul Grossbard
Jewish Federation of Greater Houston
Karen and Seth Lerner
Joanne and Bruce Levy
Judy and Mark Mucasey
Karol and Daniel Musher
Gloria and Jerry Ribnick BBYO
Regional Kallah Fund
Leslie and Russ Robinson
Tracy Robinson
Alan Rosen
Cheryl and Michael Rubenstein
Kimberly and Brad Schlosser
Robin and Bradley Stein
Heather and Bob Westendarp
Scott Wizig
Lee Wunsch

Kansas City

Charlotte R Gumowitz
Charitable Remainder Unitrust
Jewish Federation of Greater
Kansas City
Jewish Heritage Foundation
of Greater KC

Las Vegas

Jewish Federation of Las Vegas
Michael Novick
Steven Toscher
Robert Unger
Doug Unger
Mindy Unger Wadkins

Long Island

Bi-County Property Management
Eleanor and Stephen Hammerman
Randi Pergament
Fred Sloan
Spector, Foo, Weissman, LLP

Memphis

Cheryl Bensky
Lynn and Randon Carvel
Bebe and John Falik
Laurie and Claudio Feler
Michelle and Neil Harkavy
Israel H. Peres AZA
Jolie and Michael Kisber
Leslie and Nathaniel Landau
Susanne and Bruce Landau
Debbie and Stuart Lazarov
Monica and Bert Less
Lester Sherman Okeon AZA
Laura and James Linder
Evelyn and Jerome Makowsky
Memphis Jewish Federation
Jeri and Mitch Moskovitz
Jill and Scott Notowich
Robin and Billy Orgel
River City BBG

Donors

continued

Shelley Robbins and Reed Landau
Jennifer and Joe Roberts
Debra and Alex Saharovich
Betsy and Andy Saslawsky
Rhonda and Mark Saslawsky
Laurie and Elkan Scheidt
Lisa and Howard Silver
Siskind Susser, PC
Jill and Ken Steinberg
Martha and Howard Wagerman
Cathy and Craig Weiss

Miami

Ferne and Stan Emas
Marilyn Emas
Greater Miami Jewish Federation
Simon Hassine
Diane Krieger
Daniel Staffenberg

Michigan

Anonymous
Burton Aaron
Karen and Eric Adelman
Nancy and Jeffrey Adler
Sue and Larry Adler
Karen and Joshua Berris
Sandy and Alan Bittker
Arline Bittker
Nancy Becheck Bluth and Larry Bluth
B'nai B'rith International - Great
Lakes Region
Linda Bolton and Sidney Blackman
Susan and Robert Citrin
Barbara and Gerald Cook
Suzi and Lawrence Dell
Norma and Michael Dorman
Brian Elias

Gayle and Darrin Elias
The Farbman Group
Laurie and Bruce Fisher
The George Pevin Foundation
Naama and David Goldenberg
Paula Goldman-Spinner and
Marshall Spinner
Tamara and Bruce Gorosh
Lesley and Andy Gutman
Denise and Marc Hart
Barbara and Michael Horowitz
Jewish Federation of Metropolitan
Detroit
David Kahan
Nancy and Maynard Kelef
Jonathon Koenigsburg
Wendy and Larry Kohlenberg
Kroll Construction
Nikki and Matt Lester
M. Jacob and Sons
Mark Milgrom
Gary Rich
Denise and Peter Rodgers
Sandra and Edward Rosenbaum
Lisa and Jared Rothberger
Shelly and Mark Rubenfire
Cheryl and Steve Schanes
Julie and Steven Schlafer
Schostak Family Support
Foundation
Eva and Ray Shapiro
Lisa and Gary Shiffman
Michele and Arthur Siegal
The Sinai Guild
Michelle and Mark Soltz
Holli and Anthony Targan
Carolyn and Larry Tisdale
TRICO Foundation
Jodi and Keith Tobin
Nancy Welber-Barr and Richard Barr
Noah Wofsy
Margo and Douglas Woll
Beverly and Ralph Woronoff

Nashville

Gordon Jewish Community Center

North Florida

Harriet Lake
Nancy and Craig Ludin
Rhonda and Craig Pearlman

Ohio Northern

Cheryl and Harold Bordy
Cedar Brook Financial Partners, LLC
David Eskenazi
Cheryl and Brian Fox
Alan Franklin
Jill and Joel Freimuth
Pamela and Marc Gertz
Daniel and Ethel Hamburger
Music Fund
Amy and Stephen Hoffman
Jewish Education Center of Cleveland
Jewish Federation of Cleveland
Judy and David Kaufman
Ruth and Bruce Klotzman
Margery and Lee Kohrman
Mahoning Lodge No. 339
Judy and Andy Moyer
The David and Inez Myers Foundation
Kyla and Mitchell Schneider
Debbie Scholtz
Carol and Bruce Sherman
Marcia and Dan Unger
Janis and Doug Weintraub
Youngstown Area Jewish Federation

Philadelphia

Dena and Morey Goldberg
Margie Honickman
William and Adonna S. Kaplan
Endowment Fund
Rebekah Klipper
Sarah and Joshua Levinson

Pittsburgh

The Philip Chosky Charitable and
Educational Foundation
Fine Family Foundation
Giant Eagle Foundation
Jewish Federation of Greater
Pittsburgh
Jewish Healthcare Foundation
Lisa and Lee Oleinick
Holly and Bruce Rudoy
Barbara and Michael Schneider
Rochelle and Dan Snyder
Barbara Weizenbaum and
Robert Gorbey

Portland

Steven Kahn
Jeff Nudelman
Pacific NW Properties Foundation
Felicia and Todd Rosenthal
Temple Beth Israel

Seattle

Tamar and Paul Azous
Richard Galanti
Judy and Jeff Greenstein
Tamar Huberman and Michael Clarfeld
Carin and Scott Jacobson
Jewish Federation of Greater Seattle
Ronald Leibsohn
Mark Litt Donor Advised Fund
Donald Loeb
Loeb Family Charitable Foundations
Microsoft Giving Campaign
Samis Foundation
Robert Spitzer

South Florida

Anonymous
Stacey and Steven Ellison
BBYO Gold Coast Region
Jewish Federation of Broward County
Roberta Loomar
State of Israel Bonds

South Jersey

Anonymous
Darcy and Jeff Becker
Margery and Mark Danenbaum
Ellen Dubrow Endowment Fund
Alan Goldberg
Sherri and Ken Hoffman
Fern and Andrew Kaufman
Amy and Ed Krell
Judith Love
Shelley and Steven Minion
Raymond and Gertrude R.
Saltzman Foundation
Mindy and Michael Schorr
Liza and Danny Wolf

Southern California

Abigail and Jonathon Anshell
Annette Applebaum
B'nai B'rith Unit 5383
Jessica and Jon Dishell
Jewish Congregation of
Pacific Palisades
Jewish Federation of Greater
Los Angeles
Shannon Magid
Laureen and Greg Sills
United Jewish Federation
of San Diego County
Ed Zimble

Southern Virginia

Jewish Community Federation
of Richmond
Amy and Kirk Levy
Joanne Moore
BBYO Richmond Adult Board
United Jewish Federation of Tidewater

Wisconsin

Anonymous (2)
Harriet Ancel Family Foundation
Helen Bader Foundation
BBYO/Wisconsin Region BBYO
Restricted Fund
Sara Lee Bugen Endowment Fund
Erv Chudnow Memorial Fund
CT Anonymous Donor Advised Fund
Linda and Mark Freedman
Milwaukee Jewish Federation
Hirschberg Honigman Fund
Rose Kulalow "Angel" Fund
Cheryl and Mitch Moser
Harold and Ethel Primakow
Scholarship Fund
Joan and Marc Saperstein
Howard Schnoll Fund
Candace Schwam
Daniel M Soref Charitable Trust
Jody and Jeffrey Steren
Teplin-Ner Tamid Endowment
Max Weltman Gilead-Memorial
Shofar Fund
Sylvia and Michael Winter
Nita and Edward Zukrow Family Fund


“My roles as a BBYO volunteer and investor are exceptionally satisfying because this is an organization that doesn't just aspire to do better; it does perform better — continually.”

Rob Ruby
BBYO Alumnus and
Board Member

“BBYO can be held up as a shining example of an institution that has successfully transformed itself to meet the quickly evolving interests and needs of a new generation and transitioned into and embraced the digital age.”

Lisa Eisen

*National Director of
the Charles and Lynn
Schusterman Family
Foundation*


2020 K St. NW, 7th Floor
Washington, DC 20006

www.bbyo.org