

Jewish Family Service OF TIDEWATER

ANNUAL
REPORT
2013-2014

**You never know when you'll need help,
but you'll always know where to find it.**

You never know when you'll need help, but you'll always know where to find it.

Jewish Family Service is here for our community in times of need. JFS has fed the hungry, cared for the sick, and protected our most vulnerable for more than 65 years. Today, JFS strengthens our community by providing essential services such as counseling, home health care, and food and financial assistance to those in need. JFS helps people overcome life's challenges to live fuller, healthier, and more meaningful lives. Annually, JFS serves more than 2,600 people of all faiths, ages, ethnicities, and incomes each year.

Our Mission:

- To provide a full spectrum of services that promote quality of life within the philosophy and tradition of Judaism.

Our Values:

- **Excellence in care and programming** – JFS is committed to providing our community with the highest level of care and expertise. In Home Health Care or in social services, highly trained staff and volunteers provide a level and consistency of care rarely found in other social service organizations. The agency's wide range of programs and services for individuals of every age enable JFS to offer integrated services tailored to meet each client's individual needs.
- **A commitment to Jewish values** – JFS is guided by the Jewish principles of *tikkun olam* (repairing the world), *tzedakah* (charity or justice), and *gemilut chasadim* (acts of loving kindness). As the social justice arm in our community, JFS is uniquely positioned to help those in need. The agency exists today as our community's legacy of people improving the world, one mitzvah at a time.

Message from Our Leadership

Over the past year, JFS has continued to provide our exceptional continuum of care to many individuals throughout our community and the Commonwealth of Virginia. Our Board of Directors, employees, and many dedicated volunteers are working hard every day to ensure that JFS is positioned to thrive now and in the future.

We are honored to be the agency of choice for so many in need of home health care. Both our skilled home health care and in-home personal care programs continued to grow in the past fiscal year. We were recognized by Press Ganey, a vendor dedicated to maximizing the patient experience, with the "Guardian of Excellence Award" based on our patient satisfaction results. Our publicly reported patient outcomes information continues to validate the quality of care that is provided by our dedicated nurses, therapists and aides. We thank you for your confidence in our agency and look forward to the opportunity to exceed your expectations.

Our Personal Affairs Management Program, providing court-appointed guardian and conservator services to vulnerable, incapacitated adults, also continues to grow. We received the highest rating during our annual program review by the Virginia Department of Aging and Rehabilitative Services. Many of our traditional programs are also experiencing continued growth, particularly our food assistance programs for the community.

In light of reductions in both federal and state funding and a challenging regulatory environment, it is essential for us to continue to partner with other organizations in our community to provide coordinated care and services. Our partnerships with Edmarc Hospice for Children, Senior Services of Southeastern Virginia, the Foodbank of South-

eastern Virginia, Beth Shalom Village, the Simon Family JCC, the Hebrew Academy of Tidewater, and our area synagogues have all resulted in successful programs assisting those in need, some of which you will read about in this Annual Report.

We are extremely appreciative of the confidence placed in us by the United Jewish Federation of Tidewater, the Tidewater Jewish Foundation, the United Way of South Hampton Roads, and the United Jewish Community of the Virginia Peninsula as funding partners so that we many continue to provide innovative programs to those in need.

Whether you are a volunteer, a client, or a financial supporter, you have played a valuable role in our year. You are an essential partner, a valued member of the JFS family, and we sincerely thank you.

Lawrence Steingold, JFS President

Betty Ann Levin, JFS Executive Director

Financials At a Glance

Financial information is derived from fiscal year ending June 30, 2014, financial statements audited by Wall, Einhorn & Chernitzer, P.C.

Revenue \$7,554,178

Expenses \$7,517,207

The Jewish Family Service of Tidewater Foundation

JFS has partnered with the Tidewater Jewish Foundation in the **Create a Jewish Legacy** initiative, which is designed to help individuals and families support the Jewish causes they care about, building a strong, vibrant community, now and in the future with bequests for permanent endowments. It promotes the message that all of us – regardless of age, wealth, or affiliation – have the ability to make a difference for future Jewish generations.

A strong endowment ensures that JFS will be able to offer vital services for generations to come. Endowment funds in the JFS Foundation are held and managed by the Tidewater Jewish Foundation.

FREDA H. GORDON *Hospice & Palliative Care* OF TIDEWATER

Embracing Every Moment.

Freda H. Gordon Hospice & Palliative Care of Tidewater (HPCT) was formed in 2012 as a partnership between Beth Sholom Village and JFS. Named in memory of Freda H. Gordon*, the hospice is dedicated to providing comfort and dignity so that people can spend their last days the way they began – surrounded by loved ones and supported by community. HPCT received state licensure in May 2012 and was fully accredited by the Joint Commission in November 2012.

Jessica Willingham, RN, BSN, the HPCT Administrator, has developed this partnership into a successful agency caring for those at the end of life. “As a hospice nurse, I have always enjoyed the one-on-one care with patients and families,” says Jessica. “Not many people get to be a part of something from the ground up. Over the past two years we have touched the lives of over 300 individuals and their families while successfully carrying out our mission to provide the comprehensive physical, emotional and spiritual care, promoting the highest quality of living for those suffering from a life-limiting illness.”

HPCT’s vision is to exceed the expectations of patients and families in providing outstanding care, and to encourage patient choice, resulting in improved quality of life. The hospice team is committed to providing comfort and dignity through physical, emotional, and spiritual support.

**Of blessed memory*

Home Health Care:

*Maintaining
Quality of Life
at Home*

*With your help,
we made a difference:*

Nearly **800** individuals
in our community received
skilled home health services
from JFS Registered Nurses
and Physical Therapists.

Every 2 weeks, Certified
Nursing Assistants and
Licensed Practical Nurses
provided over **5000**
hours of in-home personal
care to individuals in our
community.

Skilled Care

Nursing
Home Health Aides
Physical, Occupational
and Speech Therapy

Private Care

LPNs and
Certified Nursing Assistants
2 hours to 24 hours
1 day a week to 7 days a week
FREE ASSESSMENT

End of Life/Palliative Care

Family, friends, and staying active. That's what Sylvia Neff thinks is the key to living to 100. And she should know – she turned 100 on December 30, 2014. Her dining room table was covered with birthday cards, including one from President and Mrs. Obama.

Sylvia was born in Manhattan but has lived in Hampton Roads most of her life, moving to Norfolk so that all her family would be together. She lived in the same house in Roland Park for more than 45 years until four years ago when she moved to The Talbot on Granby because she didn't want to live alone.

Sylvia started doing ballet at age six, and she loved to sing and act. She performed locally doing musicals such as *Li'l Abner* and *Fiddler of the Roof* and taught dance lessons to pay for her singing lessons. Still today, at 100, she stays active, joining in the exercise classes at The Talbot and even does zumba...from her chair. She eats dinner every evening with her friends at the Talbot and remains an active member of Temple Israel.

Valerie Brown, an aide with JFS Home Health Care, goes to Sylvia's apartment every day at eight o'clock in the morning. Valerie helps Sylvia bathe, decide what to wear, and get dressed. Valerie will also take her to doctor's appointments when her daughter is unable. "Valerie is great," says Sylvia. "She takes care of me and helps me do the things I can't do by myself anymore."

*Helping seniors
maintain their
independence*

*With your help,
we made a difference:*

Last year, JFS provided
over **1,000** total trips for
senior adults in our community
for medical appointments and
social activities at the Simon
Family JCC.

Volunteers and JFS staff
delivered almost **9,000**
Meals on Wheels to the elderly
and homebound in Norfolk
and Virginia Beach.

Older Adult Services

At 94, Joe Harowitz is remarkably lively, talkative, and full of stories. Joe was the oldest resident of Talbot Park Apartments in Norfolk, living there since 1967. However, due to physical limitations, Joe recently moved into assisted living at The Terrace at Beth Sholom Village, where he is able to maintain his social network and continue with his daily activities.

Before Joe moved to assisted living, JFS provided him with Meals on Wheels and transportation to doctors' appointments and to the JCC, where he was a regular fixture. JFS also assisted Joe in expediting his move into his new apartment. Joe continues to receive case management services from JFS.

Joe has a great sense of humor and has the gift of putting a smile on everyone's faces. He continues to share wonderful stories of his life experiences, which have provided him with many pleasant memories. Among his many accomplishments, Joe was recently honored by the Masons for 70 years of service.

When asked how he manages so well on his own, he remarked, "I've always lived by myself, so I know how to do it. I'm lucky to have friends and an agency like JFS to help me maintain my independence."

Although Joe is no longer able to be involved in many of the activities he enjoyed, such as helping out as the assistant Gabbai at Temple Israel, he has no complaints. "I've lived a good life. I feel lucky to have good friends and a community that cares about me."

Personal Affairs Management (PAM) Program

*Helping Hands,
Helping Hearts*

Neglected by their parents, Felicia* and her siblings were removed from their home at a young age and placed in foster care. They spent their childhood moving from foster home to foster home. Felicia has a mild intellectual disability and chronic mental illness, and was often hostile and lashed out in anger at others. Due to these behavioral issues which became more severe as she grew older, she was removed from several of the foster homes and forced to transfer schools.

At age 18, Felicia was placed under the guardianship of JFS. Nikcole, her case manager, dealt with many of Felicia's behavioral problems including running away from school. As Nikcole spent more time with Felicia, she saw a marked improvement in her behavior. Felicia graduated from high school and was able to move from foster care to a sponsored residential home. Just recently, Felicia moved to a shared supervised independent apartment and is enrolled in a pre-vocational program. She is doing so well in this program that a vocational training school program for individuals with disabilities is being explored, with hopes that Felicia will one day be able to live independently. Nikcole continues to work with Felicia and often takes her shopping and on other outings.

**Name changed to protect client confidentiality.*

With your help, we made a difference:

The Personal Affairs Management program provided court-appointed guardianship and conservatorship to almost **700** incapacitated, vulnerable adults in our community last year. These are the most vulnerable, at-risk members of our communities, many of whom are elderly and/or disabled and are often targets of abuse, financial exploitation, and neglect.

Counseling/ Food & Financial Assistance:

*Providing a Lifeline
to Families in Need*

Rachel* and Brian's* life was going great. They had been married for three years, had great jobs, and had family living nearby. But within a few short weeks, their lives were torn apart. Both of Rachel's parents ended up in the hospital at the same time and they died just a few days apart. Because Rachel had spent so much of her time at the hospital, she was laid off from work. Unfortunately, this happened at the same time Brian's company closed. At age 30, they both found themselves out of work, without health insurance, and desperate.

*"JFS was a lifeline for
us at a very difficult
time in our lives."*

Rachel was having trouble coping with the sudden loss of her parents, so she came to JFS for counseling. JFS also helped her and Brian apply for food stamps and other benefits at Social Services. Rachel and Brian were able to receive food directly through JFS' Milk and Honey food assistance program. They received financial help for living expenses and also received meals during the holidays through the JFS holiday outreach programs.

Rachel and Brian are slowly getting back on their feet thanks to the help JFS provides through generous donor support.

**Names changed to protect client confidentiality.*

*Young Donors
Reach Out
to Help Those
In Need*

Clinical and Adoption Services

Adoption Services • Special Needs Services • Family & Child
Counseling • Financial Assistance • Substance Abuse Counseling •
Food Assistance • Dozoretz Center for Family Healing •
Jessica Glasser Children's Therapeutic Pavilion

Adoption Services:

*Bringing families
together*

Susan* and Timothy* had been married for five years, had always loved children, and longed to be parents. Unable to get pregnant on their own, they consulted doctors and spent countless hours and thousands of dollars on infertility treatments with no success. Devastated by their situation, they started to think about adoption and called JFS for answers.

The JFS adoption staff explained the complicated process of adoption, answered their questions, and laid out a clear picture of the process for them. After their adoption home study was completed, they learned that a very distant relative knew of a young woman looking for a good home for her unborn baby. They met with her and immediately felt connected and positive.

Three months later, on January 13, their beautiful baby Kaitlyn* joined their family through adoption. JFS then guided Susan and Timothy through adoption post placement supervision and adoption finalization. “JFS was professional and helped us understand the process from beginning to end. We thank JFS for their understanding and compassion. We are so thrilled to have our beautiful Kaitlyn to make our family complete,” said Susan. Baby Kaitlyn is doing well and Susan and Timothy are adjusting to sleepless nights and loving every minute of parenthood.

**Names changed to protect client confidentiality.*

With your help, we made a difference:

Over **400** impoverished Jewish individuals in our community received food and/or financial assistance.

Over **100** Jewish individuals with a developmental disability or chronic mental illness received services last year.

Over **300** individuals in our community received counseling and support services for issues related to loss, transition and healing.

JFS Holds Jewish Community Genetic Screening

More than 160 members of our community participated in the Tidewater Jewish Genetic Screening, held in December 2013 at the Sandler Family Campus, followed by a make-up day for college

local synagogues.

The screening tested for 19 preventable genetic disorders, including Tay Sachs, Canavan, Niemann-Pick, Gaucher, Familial Dysautonomia, Bloom Syndrome, Fanconi Anemia and Cystic Fibrosis. In the Ashkenazi population, those of Eastern European descent, it has been estimated that one in four individuals is a carrier for at least one of these conditions. During our local screening, it was found that 35 percent of those tested were carriers for at least one of these conditions. If one parent is a carrier

of a condition, his/her child has a 50 percent chance of being a carrier of that condition. Additionally, 20 additional individuals were found to have an “atypical” result – meaning he/she is not a carrier but genetic screening for

future generations is recommended.

Other interesting statistics from the screening included the fact that only one married couple was found to be carriers of the same condition. Also, the number of carriers exceeded the expected frequency for some of the conditions, including the following: five individuals were carriers for Canavan disease, compared to the expected frequency of one in 55, and 12 individuals were carriers of Gaucher disease, compared to an expected frequency of one in 15.

All individuals identified as carriers received personal contact and consultation/follow-up (if they chose) with the genetic counselors from the EVMS Maternal Fetal Medicine Department. All individuals who were tested received a letter and a copy of the results in the mail.

students in January. The screening was a partnership between JFS, Eastern Virginia Medical School (EVMS), the United Jewish Federation of Tidewater's Maimonides Society and Young Adult Division (YAD), as well as our

Thank You to Our Volunteers!

Duane Aikman
Helen Aleck
Meril Amdursky
Beth Arnold
Yevgeniya Babichenko
Nancy Bangel
Joanie Barnes
Reesa Bloom
Nina Bombells
Deborah Bowab
Rita Brannan
Sonya Brown
Carol Roth Brum
Larry Buckman
Sheri Carl
Khava Chausovskiy
Judi Cytron
Annette Dirlam
Deborah Dryden
James Eilberg

Susan Eilberg
Evelyn Faulks
Judith Freedman
Martin Freedman
Celia Friedman
Abby Friedman
Martha Glasser
Mort Glasser
Joseph Goldberg
Eddie Goldsticker
Nilea Gomeniuc
Elvira Gomenyuk
Maury Handel
Joe Harowitz
Joe Hearst
Brenda Horwitz
Sandra Hudson
Benjamin Katz
Jamie Katz
Staci Katz

Susan Katz
Janna Kestenbaum
John Kettyle
Joan Kreimer
Ilya Kremenbugskiy
Ninel Kremenbugskaya
Leya Kremenbugsky
Leslie Legum
Joan Lenhardt
Eleanor Lenox
Pamela Levinson
Errol Lifland
Bonita Lindenberg
Aurora Livingston
Beth Lloyd
Honey Low
Annette Mand
Helen Mansfield
Bernie Mayer
Irene Mazel

Sandy Mendelsohn
Tina Moses
Talia Neal
Arlene Owens
Ruth Pano
Helen Parrish
Olga Payes
Rosalind Pincus
Sherry Rabinowitz
Marilynn Rebbly
Ray Rebbly
Al Rosenfeld
Jane Rosenman
Diana Ruchelman
Gail Salzberg
Steve Schechner
Lynn Schoenbaum
Minnie Seaton
Mildred Sellers
Brenda Shapiro

Lev Shikhman
Roza Shikhman
Judy Smith
Mark Solberg
Burlat Sosunova
Norene Spencer
Linda Spindel
Esther Stark
Natalie Steiner
Carl Stevens
Tricia Stevens
Sandy Tabachnick
Howard Taylor
Melissa Taylor
Sue Ellen Teach
Marcia Thomas
Yevdokiya Vernik
Raisa Vinarova
Ellen Waranch
Barbara Wolk

Thank You to Our 2013–2014 Donors

Mr. & Mrs. Peter Abraham	Beach Eye Care	Cardinal Services	Delta Dental
Mr. Harry B. Abramson	Mr. & Mrs. Brian Beaulieu	Mr. & Mrs. David Cardon	Mr. & Mrs. Michael Denk
Mr. & Mrs. Howard M. Adelman	Mr. & Mrs. Jon Becker	Mr. Richard Cardon	Dr. & Mrs. Brian Deutsch
Mrs. Adele Adler	Dr. & Mrs. Calvin L. Belkov	Ms. Merrin Cenicola	Mr. & Mrs. John Diamond
Mrs. Evelyn Adler	Mrs. Mona Belkov	Ms. Marilyn Cerase	Mr. & Mrs. Alan Diamonstein
Mr. & Mrs. S. Beryl Adler	Mrs. Sylvia Belkov	Ms. Lauren Cerkez	Mr. & Mrs. Arthur Diamonstein
Mr. & Mrs. Davit Adut	Mr. & Mrs. Alfred Benas	Chabad Lubavitch of Tidewater	Ms. Melissa DiBona
Dr. & Mrs. Harvey Aftel	Mr. & Mrs. Reuben Benkovitz	Mr. & Mrs. Bernard Chapel	Dick's Sporting Goods
Mr. & Mrs. Duane Aikman	Ms. Karen Bennett	Charles Barker Automotive	Mr. Rodney Diehl
The Alcaraz Mercadante West Investment Group of Wells Fargo Investors	Mr. & Mrs. Nathan Benson	Checkered Flag Motor Car Company	Mr. & Mrs. John Dietrick
Ms. Janice Aleck	Mrs. Frances S. Berger	Mr. Jeffrey Chernitzer	Mr. & Mrs. Glenn S. Diskin
Mr. & Mrs. Warren L. Aleck	Mr. & Mrs. I. William Berger +	Ms. Randi S. Chernitzer	Mr. & Mrs. Larry Dobrinsky
Allergy & Asthma Specialists, Ltd.	Mr. & Mrs. Alex Berkowitz	Chick-fil-A	Mr. & Mrs. Boris Dobrydney
Ms. Marilyn Allison	Berkowitz Family LLC	Dr. & Mrs. Jerry Chutkow	Dr. & Mrs. Donald Doctor
Drs. Jason Alper & Jennifer Rush	Ms. Beth Hirsch Berman	Mr. Matt Cirino	Mr. & Mrs. Barry M. Dorsk
Mrs. Paula Alperin	Mr. & Mrs. Lawrence Bernert	Mr. Robert Clardy	Dozoretz Family Foundation
Mr. & Mrs. Scott Alperin	Mr. & Mrs. Lewis Bernstein	Mr. Lloyd Clements	Mr. & Mrs. Alfred Dreyfus
Mr. & Mrs. William Alperin	Mr. & Mrs. William Bernstein	Coastal Community Church	Mr. & Mrs. Joseph Drory
Mr. & Mrs. Ben Altschul	Dr. Robert Bernstein & Ms. Lisa Ehrich	Coats & Clark	Mr. & Mrs. Nathan Drory
Mrs. Sylvia B. Altschul +	Beskin and Associates	Ms. Amy Cobb	Drory Family Trust
Mrs. Mildred Amelson	Beth Emet	Mrs. Arleen Cohen	Drs. Hamlin & Morgan, PLC
Ms. Judith Anderson	Beth Sholom Home of Eastern Virginia	Capt. & Mrs. Bruce Cohen	Mrs. Barbara Dudley
Ms. Jeanene Anker	Ms. Emily Bettendorf	Mr. Evan R. Cohen	Mrs. Judi Goodman Duffy
Ms. Janice Anten	Ms. Rebecca Bickford	Mr. & Mrs. Hugh Cohen	Mr. & Mrs. Scott Duncan
APM Spine and Sports Physicians	Mr. Carson Birdsong	Mr. Hyman Cohen	Capt. & Mrs. Marshall Duny
Mr. & Mrs. Fred Archer	Mrs. Frances Birshtein +	Mr. Leo J. Cohen	ECPI University
Dr. & Mrs. Glen Arluk	Bite Restaurant & Catering	Mrs. Lisa Cohen	Ms. McNeva Edwards
Rabbi & Mrs. Jeffrey Arnowitz	Mr. & Mrs. Michael Blachman	Mr. & Mrs. Nathaniel Cohen	Ms. Andie Eichelbaum
Dr. Allison Ashe	Blue Sky Alpacas	Mr. & Mrs. Norman Cohen	Mr. James Eilberg & Dr. Susan Eilberg
Mr. & Mrs. Michael Ashe	Mr. & Mrs. Herman S. Blumenthal	Mr. Paul Cohen	Dr. & Mrs. Bernard I. Einhorn
Mr. & Mrs. Michel C. Ashe	Ms. Moira Wright Bodner +	Mr. & Mrs. Ramon A. Cohen	Mr. & Mrs. Allen Eisenpress
Mr. & Mrs. Jack Atkins	Mr. & Mrs. Jason Bosher	Mrs. Sue Cohen	Mr. & Mrs. David Embree
Mr. & Mrs. Andrew Auerbach	Mr. & Mrs. Robert Bradlee	Cohn/Guterman Family Philanthropic Fund	Mr. & Mrs. Stuart Engel ++
Mrs. Wendy Auerbach	Ms. Eleanor Bradshaw	Mr. Peter Cokin & Dr. Beth Shimlock	Dr. Stuart Engel +
Ms. Roz Levy August +	Ms. Deirdre Braga	Congregation Beth Chaverim	Ms. Dianne Epplein & Mr. John Patton ++
Ms. Linda Badgley	Mr. & Mrs. Calvin Breit	Congregation Beth El	Estate of Barbara O. Hodge
Baer Family Foundation Inc.	Mr. & Mrs. Louis Brenner	Cookit, Inc.	Esther & Alan Fleder Foundation
Bagels n' More	Ms. Catherine Briggs	Mr. & Mrs. Charles N. Cooper ++	Farm Fresh Charitable Foundation
BakeFresh Manufacturing Company	Percy* Brill Refugee Assistance Fund	Mr. & Mrs. Eric Cooper	Mr. & Mrs. David Feigenbaum
Dr. & Mrs. Robert Baker	Brith Sholom Center of Virginia, Inc.	Mr. & Mrs. Glenn Cooper	Dr. & Mrs. Marshall Feldman
Mr. & Mrs. Eddie Baldree	Mr. & Mrs. Michael Brodsky	Mr. & Mrs. Jefferson S. Cooper	Dr. & Mrs. William E. Feldman
Linda L. & Leigh Baltuch Philanthropic Fund	Dr. & Mrs. Ronald Brodsky	Dr. Paul Cooper	Dr. Anita Clair Fellman
Mr. & Mrs. Brad Bangel	Mr. & Mrs. Jeffrey F. Brooke	Ms. Rita Cooper	Ms. Heidi Field
Mr. & Mrs. Herbert Bangel	Drs. Jared & Whitney Brooks	Cooper, Spong & Davis, PC	Mrs. Bess Finder
Mrs. Karen B. Bangel	Mr. & Mrs. Arch Brown	Mr. & Mrs. Todd Copeland	Mr. & Mrs. Arthur Fine
Bangel, Bangel & Bangel, LLP	Ms. Gloria Brown	Mr. & Mrs. Bobby Copeland	Mrs. Barbara E. Fine
Ms. Bessie C. Banks	Mr. & Mrs. Robert Brown	Ms. Traci Corcoran	Matthew & Karen Fine Fund
Ms. Ellen Vaught Barotti	Mr. Steven Brown & Dr. Beryl Brown	Ms. Sue Coyne	Ms. Sonya Fine
Mrs. Clay H. Barr	Brown Sheep Company	Mr. John R. Crank	Dr. & Mrs. Sheldon Fineman
Ms. Susan P. Barr	Mr. & Mrs. Jerry T. Browne	Mrs. Terrie Cruz	FinFit
Ms. Suzanne L. Barr	Mrs. Robyn Brownley	The Dalis Foundation	Ms. Mona Schapiro Flax
The Barr Foundation	Mr. & Mrs. James Bugg	Mr. & Mrs. E.D. David	Mr. & Mrs. Lawrence Fleder
Dr. & Mrs. Alan G. Bartel ++	Mr. & Mrs. Timothy Butler	David Lawrence Rare Coins	Mrs. Lorraine Fleder
Mr. Gary Bartel	Mr. & Mrs. Stuart Buxbaum	Mr. & Mrs. Bill Davis	Fleet Feet Sports
Mrs. Marlene Bass	California Pizza Kitchen	Ms. Sheryl Davis	Mr. & Mrs. Seth Fleishman
Mr. & Mrs. Gary Baum	Ms. Stephanie Adler Calliott	Dr. & Mrs. Behrooz Dayanim	Mr. & Mrs. Rick Foleck
BBYO Groups	Calvary Church of the Nazarene	Ms. Barbara Deal	Food Lion
	Mr. & Mrs. Vincent Canepa	Mr. & Mrs. Stephen Decker	Mrs. Rhea D. Foreman
	Mr. & Mrs. Robert Capria		

Thank You

Mrs. Vivian Fish Forman
Mrs. Linda Fox-Jarvis
Ms. Sondra Fox
Mr. & Mrs. Ed Fraim
Mr. & Mrs. Joe Frank
Mrs. Lucille Frank
Ms. Joan Franzel
Mrs. Constance Fredericks
Mr. & Mrs. Martin Freedman
Mr. & Mrs. Alan M. Frieden
Mr. & Mrs. Jack Frieden
Ms. Abby Friedman
Mrs. Ellyn Mae Friedman
Hon. & Mrs. Jerome Friedman
Dr. Lora Friedman
Mr. & Mrs. Martin I. Friedman
Mr. & Mrs. Robert Friedman
Mrs. Trudy Friedman
Mr. Barry Friedman & Ms. Linda Peck
Mr. Leonard Frierman
Mr. & Mrs. Allan Frost
Mr. & Mrs. Stanley Furman
Mr. & Mrs. Carter Furr
G&W Gifts & Awards
Dr. David Gallo
Mrs. Jan Ganderson
Ms. Gale Garner
Gastroenterology Ltd.
Ms. Catherine Gavin
Mrs. Alla Gean
Mrs. Holly Gebel
Ms. Brenda Gelfand
Dr. Edward George & Ms. Karen Pearson
Ms. Karen S. Gershman
Mrs. Beth Gerstein
Ms. Evelyn Gerstman
Mr. & Mrs. Michael Gianascoli
Helen G. Gifford* Foundation
Ms. Jasmine Gilad
Ms. Martha Gilbar
Mr. & Mrs. Bruce Gilbert
Ms. Martha Gilbert
Mr. Oscar Gilbert

Mr. & Mrs. Seth Gilbert
Ms. Susan Gitlin
Ms. Lori Givonetti
Ms. Mary Glanzer
Mr. & Mrs. Jack Glaser
Mr. & Mrs. Stan Glasofer
Mr. & Mrs. Michael Glasser ++
Mr. & Mrs. Richard Glasser +
Mr. & Mrs. Douglas Glenn
Mr. & Mrs. Charles N. Glickman
Mrs. Linda Glickman
Mrs. Paula A. Gobar
Mr. & Mrs. Joseph Goldberg
Ms. Angela Goldblatt
Mr. & Mrs. Barry Goldman
Ms. Jane Goldman
Morton & Elaine Goldmeier Family Fund
Mr. & Mrs. Morton Goldmeier
Dr. & Mrs. Ronald Goldner
Mr. Lawrence Goldrich
Mr. & Mrs. Marshall Goldstein
Gomley Chessed Congregation
Ms. Judith Goodman
Mr. & Mrs. Stanley Goodman
Mrs. Virginia H. Goodman
Mr. & Mrs. Howard Gordon
Mr. Tavia Gordon
Dr. & Mrs. Michael Goretzky
Mr. Raymond Gottlieb
Ms. Diane L. Gould Werbel
Mr. & Mrs. Harry Graber ++
Dr. & Mrs. Stanley Graber
Dr. & Mrs. Bernie Grablowsky
Ms. Barbara Graham
Mr. & Mrs. Lewis Greenhouse
Mr. & Mrs. Royce Greenzaid
Mr. Danny Gross
Dr. & Mrs. Jerome Gross
Dr. & Mrs. Michael Gross
Mr. & Mrs. Lawrence Gruber
Mr. & Mrs. Dennis Gruelle
Ms. Carla O. Grune
Dr. & Mrs. Joseph Guth

Mrs. Ruth Guthertz
Mr. John O. Guthrie
Ms. Jennifer Haddox-Schatz
Mrs. Shirley Schulwolf Hainer
Mr. & Mrs. Doug Haislip
Mr. Henry Hallerman
Mr. Maury Handel
Harbor Group Management Co.
Ms. Leatrus Hardee
Dr. & Mrs. Jonathan Harris
Harris Teeter
Mrs. Joan Harrison
Health Journal
Ms. Mary Herring
Hebrew Academy of Tidewater
Hebrew Ladies Charity Society
Mr. & Mrs. Philip Helman
Mr. & Mrs. Marvin Henry
Mr. & Mrs. Charles Heyman
Mr. & Mrs. Stephen Hirsch
Mr. Lewis D. Hirschler
Ms. Fran Hoffman
Mr. Harvey Hoffman
Mr. Ronald Hoffman
Mr. & Mrs. Joshua Hofheimer
Mrs. Marcia Hofheimer
Mr. Robert G. Hofheimer Jr.
Ms. Carolyn Hoffer
Mr. & Mrs. Stanley I. Holzweig
Mr. & Mrs. Howard Horwitz
Ms. Patricia Howarth
Ms. Susan Howell
Ms. Sandra Hudson
Mr. Matthew Husson & Dr. Marni Voorhees Husson
Mrs. Sally Hyman ++
Mrs. Myra Iacono
IAT International, Inc.
Mr. Walter Ingram
Hon. & Mrs. Marc Jacobson
Mrs. Nancy Sacks Jacobson ++
Dr. & Mrs. Alan Jaffe
Mr. & Mrs. Gerald C. Jaffe
Ms. Karen Jaffe ++

Mr. & Mrs. Nathan Jaffe ++
Jaffe Family Fund
Carol and Joel Jason Family Fund
Mr. & Mrs. Joel Jason
JCC Seniors Club
JFS Knitting for Others Group
Ms. Joan K. London
Jody's Popcorn
Mr. & Mrs. Eric Joffe
Ms. Kimberly S. Johnson
Ms. Caroline Jones
Mrs. Elizabeth Jones
Mr. & Mrs. Robert Jones
Jormandy L.L.C.
Mr. & Mrs. Robert Josephberg
Mr. & Mrs. Harold Juren
Dr. Larry H. Kagan
Mr. & Mrs. Scott Kale
Mr. David Kamer & Dr. Marcia Samuels
Mrs. Libbie Kaplan +
Ms. Eleanor Sue Kanter
Mrs. Laura M. Kanter
Mr. & Mrs. Barry Kantor
Mr. & Mrs. Jerry Kantor
The Milton & Bernice Kaplan Memorial Fund
Mrs. Joy Kaps
Dr. & Mrs. Edward Karotkin
Karotkin Family Philanthropic Fund
Ms. Anna Karp
Mrs. Florence Karp +
Mr. & Mrs. William Kass
Mr. Christopher Kastner
Mr. & Mrs. Barry Katz
Dr. & Mrs. Bernard Katz
Mr. & Mrs. Larry Katz
Mr. & Mrs. Norman Katzenberg
Mr. Charles L. Kaufman
Ms. Deborah Kaufman
Mr. & Mrs. Edward Kaufman

Over 450 runners and walkers gathered on Sunday, May 4, 2014 at 24th Street Park, Virginia Beach for JFS's 10th Annual Run, Roll or Stroll. The event, which included an 8K run, 5K run/walk and 1 mile run/walk, is held every year as part of the agency's Week of Healthy Living.

The Week of Healthy Living continued on Wednesday evening, May 7, with a program on *Advances in Cancer Immunotherapy*, in partnership with the Maimonides Society of the United Jewish Federation of Tidewater. Dr. Evan Lipson, a melanoma specialist with Johns Hopkins Kimmel Cancer Center, shared the innovations that have been made in

immunotherapy research and he fielded questions from the audience.

The week concluded on Thursday, May 8 with a presentation by Dr. Kris Kennedy on *The Art and Science of Healthy Eating*. Dr. Kennedy discussed ways to eat "cleaner," mainly by cutting out processed foods.

to our donors

Mrs. Linda Kaufman
Mr. Ronald A. Kaufman
Mr. & Mrs. Steven Kayer
Mr. & Mrs. Don Keeling
Kehillat Bet Hamidrash
Mr. & Mrs. Joseph H. Keller
Kempsville Conservative Synagogue
Ms. Karen Kendall
Ms. Linda Kent
Dr. Mark Kerner
Mr. & Mrs. M. Barron Kesser
Mr. & Mrs. Robert Kessler
Ms. Stella Kibbey
Dr. & Mrs. Ronald King
Mr. & Mrs. William Kittner
Klar Voorhees Orthodontic, P.C.
Mr. & Mrs. Jay Klebanoff ++
Mr. & Mrs. Samuel D. Kleinman
Mr. & Mrs. Jude Klena
Knitting Fever, Inc.
Mrs. Hanna Konikoff
Mr. & Mrs. Joel Kossman
Mr. Alex Koval
Mrs. Lillian Kozak
Mr. & Mrs. Edward Kramer
Milton* & Ron Kramer Restricted Fund
Mr. & Mrs. Ronald Kramer
Kramer Management Enterprises, Inc.
Mr. & Mrs. Arthur Kreger
Mrs. Clare Krell
Dr. Norman Krell
Celia K. Krichman Charitable Trust
Dr. & Mrs. Scott Kruger
Mr. Bruce Kushner
Mr. & Mrs. David A. Kushner
Mrs. Irina Kvitko
Ms. Michelle Laborde
Mr. & Mrs. Willem Lagaay
Mr. & Mrs. David Laibstain
Mrs. Helen Laibstain

Mr. & Mrs. Leonard Laibstain
Ms. Katherine Lambert
Mr. Gary Landau
Ms. Rosalyn D. Landres
Dr. & Mrs. David Lannik ++
Mr. & Mrs. Andrew A. Lask
Mr. & Mrs. Henry A. Lavallee
Ms. Linda Lawson
Mr. & Mrs. Sheldon J. Leavitt
LeClairRyan Foundation
Dr. & Mrs. Ira Lederman
Dr. Darryl Lynn Lefcoe
Mr. & Mrs. Kevin Lefcoe
Vann* Lefcoe Memorial Fund
Mr. & Mrs. Bertrum N. Legum
Mr. & Mrs. Jay W. Legum
Mr. Ross E. Legum
Mrs. Shirley S. Legum
Mr. & Mrs. Steven Legum
Mrs. Barbara Leibowitz
Mr. & Mrs. Martin Leiderman
Ms. Ashley Lemke
Mr. & Mrs. Miles B. Leon
Mr. & Mrs. Stephen Leon
Mr. David Leon & Dr. Lisa Finkel Leon
Leon Family Fund
Barbara Leterman Fletcher Fund
Mr. & Mrs. Scott Levin ++
Ms. Edna Levin
Mrs. Shirley Levin
Ms. Cari Levin & Mr. Guy Goldschmidt
Dr. & Mrs. Gerald F. Levy
Mr. & Mrs. Kirk Levy ++
Mrs. Linda Levy
Dr. & Mrs. Mayer G. Levy
Dr. Phillip M. Levy
Mr. & Mrs. Ronald Levy
Mr. & Mrs. Joel S. Lewis
Ms. Shannon Leyton
Mr. Errol Liebowitz & Ms. Robyn Friedman
Mr. & Mrs. Errol Lifland

Ms. Etta Lind
Mrs. Sylvia Linden
Ms. Bonita A. Lindenberg
Mr. & Mrs. Larry Linn
Lion Brand Yarn Company
Dr. Mark Lipton
Mr. & Mrs. Sheal Lisner
Mr. Bob Liverman +
Mr. & Mrs. Jeff Loeb
Ms. Nancy Loewenberg
Ms. Dolores Lombart
Mr. & Mrs. Rick Lombart
Ms. Joan London
Mr. & Mrs. Adam Long
Ms. Amy M. Longman
Dr. & Mrs. Bruce I. Longman
Mrs. Linda K. Longman
Mr. & Mrs. Robert Low
Mr. Bert Lowenthal
Drs. Barry & Louise Lubin +
Mr. & Mrs. Joseph Lust
Dr. & Mrs. David R. Maizel
Mr. & Mrs. Mike Malone
Ms. Ronda Manasse
Ms. Ellen Manassee
Mr. & Mrs. John Mancoll
Mr. & Mrs. Matt Mancoll
Ms. Elizabeth Mandler
Dr. & Mrs. Paul A. Mansheim
Mr. & Mrs. Howard Margol
Mr. & Mrs. Sam Margolin
Mr. & Mrs. Burke W. Margulies
Ms. Kim Marin
Market at Ghent
Mr. Richard Marten & Ms. Nancy Loewenberg
Ms. Elsie Martin
Ms. Holli Martin
Mr. & Mrs. Lee Martin
Massimo Zanetti Beverage
Ms. Paola Matilsky
Mrs. Debra Mayer
Mrs. Irene Mazel

Prof. Eric Mazur
Ms. Diane McCabe
Mr. Robert McElroy & Ms. Ruth McElroy Amundsen
Mr. & Mrs. Thomas McKee
Mr. James McNider
Mednick Multimedia Inc.
Mr. & Mrs. John Mellman
Mr. & Mrs. Jerry Meltsner
Mrs. Cilda Meltzer
Dr. Moussa Y. Menasha
Mr. & Mrs. Joseph Mersel
Mr. & Mrs. Joseph Meyers
Mid-Atlantic Dermatology Center & Laser PC
Mrs. Cookie Miles
Ms. Miriam Millen
Ms. Andrea Miller
Mr. & Mrs. Bernard Miller
Mr. & Mrs. Claude Miller
Ms. Ellen Miller
Mr. & Mrs. Jerry Miller
Mr. & Mrs. Joseph Miller
Dr. & Mrs. Julius Miller
Dr. & Mrs. Norman Miller
Drs. Stephen & Jill Miller
Mrs. Tanya Miller
Minyan Club Rodef Shalom
Mr. & Mrs. Stanley Molin
Ms. Eileen Monacchio
Mrs. Marilyn Moranha
Ms. Ruby Moreno
Ms. Betty L. Moritz
Mr. Ricardo Moscoso
Ms. Nina Moskowitz
Mr. & Mrs. Ben Moss
Dr. & Mrs. Burton Moss
Mr. & Mrs. Marc Moss
Mr. Trent Moss
Ms. Tina Mowatt
Ms. Cynthia Mowery
Mr. & Mrs. Jonathan Muhlendorf
Dr. & Mrs. Kenneth Muhlendorf

800

Number of total participants and volunteers in the week's health-related programming.

456

Attendance at the 10th Annual Run, Roll or Stroll on Sunday, May 4, 2014.

\$118K

Dollars raised through the Week of Healthy Living to support JFS programs and projects.

Presenting Sponsor: TowneBank

Lead Sponsors: Lee & Bernard Jaffe* Family Fund
of the Tidewater Jewish Foundation

Diamond Sponsors: Copeland & Klebanoff Families

Thank You

Mr. & Mrs. Edward Murray
 Mr. Andrew R. Myers
 Ms. Carole Myers
 Mr. Lewis B. Myers
 Mr. & Mrs. Matthew Myers
 Mr. Michael Myers
 Mr. Jon Nachman & Ms. Leigh Hofheimer
 Dr. & Mrs. Mark Nataupsky
 National Mah Jongg League, Inc.
 NAVFACLANF FM
 Mrs. Sylvia Neff
 Ms. Virginia Nehring
 Mr. & Mrs. Christopher Neikirk
 Mr. & Mrs. Alan Nordlinger
 Norfolk Collegiate Lower School
 Harry & Rosalind Norkin
 Philanthropic Fund
 The Bertram & Lois* Nusbaum Jr.
 Fund
 Mr. & Mrs. Charlie Nusbaum
 Mr. & Mrs. William L. Nusbaum
 Mr. Robert C. Nusbaum & Ms. Linda Laibstain
 Dr. & Mrs. Bill Oberndorfer
 Mr. Jason & Dr. Alison Ohana
 Ohel Sholom Temple
 Hon. & Mrs. Norman Olitsky
 Mr. & Mrs. Thomas Oliver
 Mr. Richard Olson
 Ms. Harriet Orleans
 Mrs. Cookie Orlins
 Mr. Jeffrey Orloff
 Mr. & Mrs. Melvin H. Orloff
 Mr. & Mrs. Steven Oser
 Mr. & Mrs. Charles Overturf
 Mrs. Arlene Owens
 Ms. Miriam Palmer
 Rabbi & Mrs. Michael Panitz
 George S. Parker Charitable Lead Trust
 Mr. & Mrs. John Parker
 Mrs. Barbara Patish +
 Mr. & Mrs. Bobby Patrick
 Mrs. Pamela J. Patrick

Ms. Elizabeth P. Paul
 Payday Payroll Services
 Ms. Nancy Peabody +
 Mr. & Mrs. Sidney Pearl
 Carol & Aaron Peck Philanthropic
 Fund
 Ms. Rhona E. Peck
 Penn Quad Foundation, Inc.
 Mrs. Lois Pepkin
 Dr. & Mrs. Jerome D. Perlman
 Mr. & Mrs. Nickolas Pezzella
 Ms. Rosalind Pincus
 Dr. & Mrs. Earl Pollock
 Mr. & Mrs. Mark Pomeranz
 Mr. Greg Pomije
 Ms. Jan Poole
 Mrs. Elinore Porter
 Ms. Iris Porush
 Mr. Irvin Posner
 Mr. & Mrs. Marvin Posner
 Ms. Eve Poteet
 Mr. Jonathan Z. Preiser
 Mr. & Mrs. Gerald Pributsky
 Mr. & Mrs. Michael Prince
 Professional Printing Center
 Property Management Group
 Dr. Holly Puritz & Dr. Stephen Wohlgemuth ++
 Resha Putzrath
 Mr. & Mrs. Adam Rafal
 Mr. & Mrs. John Ramirez
 Dr. & Mrs. Robert Rashti +
 Dr. John Reisman & Rev. Dr. Kimberly Reisman
 Mrs. Doris Reiter
 Mr. & Mrs. Alan Resh
 Mr. & Mrs. Ronald Reshefsky
 Residential Investment Properties
 Ms. Jillian Reynolds & Mr. Scott Sachs
 Mrs. Adele R. Rhodes
 Mr. & Mrs. Louis J. Richman
 Mr. & Mrs. Allen Richter ++
 Mr. & Mrs. Bernard Ries
 Ms. Jacqueline Kreger Ris

Mrs. Zelma Rivin
 Mrs. Leona Roberts
 Rodef Sholom Temple
 Mr. & Mrs. Lawrence P. Roosen
 Dr. & Mrs. Henry Rogers
 Ms. Janice Rogers
 Mr. & Mrs. Jerry Rogoff
 Dr. & Mrs. Reuben Rohn
 Dr. & Mrs. Michael Romash
 Mr. & Mrs. Jeff Rosen
 Mrs. Virginia Rosen
 Mr. & Mrs. Kurt M. Rosenbach
 Mr. & Mrs. Murray Rosenbach
 Mr. & Mrs. Neal Rosenbaum
 Mr. & Mrs. Sidney Rosenbaum
 Mr. & Mrs. Monte Rosenberg
 Mr. & Mrs. Stephen Rosenberg
 Mrs. Carol B. Rosenblatt
 Ms. Judith Rosenblatt
 Mrs. Trudy Rosenblatt
 Dr. & Mrs. Fred Rosenblum
 Mr. & Mrs. Jordan Rosenblum
 Dr. & Mrs. Scott Rosenblum
 Mr. & Mrs. Arthur Rosenfeld
 Dr. & Mrs. John B. Rosenman
 Ms. Gloria Ross
 Mr. Philip S. Rovner & Ms. Joanne Batson
 Mr. Adam Rubenstein
 Dr. & Mrs. Leonard Ruchelman ++
 Karen Ruffin & Daisy Smith
 Running Etc.
 Mr. & Mrs. Jonathan Russell
 Mrs. Laine Mednick Rutherford
 Mr. & Mrs. Stephen Ryan
 S. L. Nusbaum Realty Co.
 Mr. & Mrs. Steven Sabatino
 Hon. & Mrs. Leonard Sachs
 Dr. & Mrs. Warren Sachs
 Dr. & Mrs. Stephen Sackel
 Cdr. & Mrs. Harold Sacks
 Dr. & Mrs. Irwin S. Sacks
 Mr. & Mrs. Stanley Sacks
 Mrs. Felice Saks

Mr. & Mrs. Michael Salasky
 Mrs. Nikcole Sales
 Mr. & Mrs. Anthony Salino
 Mr. Stuart Salins
 Mr. Peter Sallmaier
 Mr. & Mrs. Edwin Salomonsky
 Mrs. Joyce Salzberg
 Mr. & Mrs. James Sampson
 Mr. & Mrs. Stanley Samuels
 Sandler Center for the Performing Arts
 Mr. & Mrs. Art Sandler +
 Mr. Steve Sandler +
 Steve & Toni Sandler Foundation
 Ms. Cecilia Sanford
 Mr. & Mrs. Larry Saunders
 Mr. Daniel Savage
 Dr. Judith Schapiro
 Cantor & Mrs. Wally Schachet-Briskin
 Mr. & Mrs. Samuel N. Schatz
 Dr. & Mrs. Stephen Schechner
 Dr. Paul F. Schellhammer
 Mr. Leonard G. Schiffrin
 Mr. Bernard Schloss
 Mrs. Sharon Schloss +
 Ms. Bernice Schoenbaum
 Ms. Lynn Schoenbaum
 Ms. Rachel Schoenbaum +
 Mrs. Ruth Ann Schoenbaum
 Mr. & Mrs. Lee Schoolar
 Drs. Roger Schultz & Beth Scharlop
 Dr. Alfred Schulwolf
 Dr. & Mrs. Eric Schwartzman
 Mr. Albert Schy
 Mr. & Mrs. Aaron Scolnick
 Mr. & Mrs. Jon Sedel
 Mr. Nathan Segal & Ms. Susan Tapper
 Mr. & Mrs. Peter Segaloff
 Dr. & Mrs. Robert Seeherman
 Dr. Lawrence M. Shall
 Dr. & Mrs. Alan Shapiro

Chanukah Gift Program

JFS's 21st Annual Chanukah Gift Program was a huge success. Each year, JFS reaches out to local Jewish families in need with gifts and gift cards for their children and teens.

In 2013, a total of 122 different families, consisting of 304 people, benefited at Chanukah due to the kindness of local community donors. Specific gifts and gift cards were provided to 43 local Jewish families with children/teens, consisting of 92 different children and teens. Throughout 2014, these same families continued to benefit from the donations given at Chanukah, as JFS provided gift cards towards medication, food, gas, clothing, and school supplies.

to our donors

Mr. Stephen Shapiro
 Mr. Frank E. Sheffer
 Mr. & Mrs. Robert Shenigo
 Mr. & Mrs. Norman Sher
 Mr. & Mrs. Louis Sherman
 Mr. & Mrs. Lev Shikhman
 Leslie & Michael Shroyer Fund
 Mr. Ronald Shure
 Ms. Heliene Siegel
 Mr. & Mrs. Lawrence Siegel
 Mr. & Mrs. Ronald Siegel
 Mr. & Mrs. Mel Sifen
 Mr. & Mrs. Richard L. Siff
 Mr. & Mrs. Louis Silverman
 Mr. & Mrs. Britt Simon
 Mr. & Mrs. Mike Simon
 Mrs. Dorothy Slone
 Mrs. Carol M. Smith
 Mr. & Mrs. Mannie Smith
 Mr. Louis D. Snyder
 Mr. Mark L. Solberg
 Mr. Edward James Soltz
 Mrs. Helen Sonenshine +
 Mr. Georgiy Sosunov
 Mr. & Mrs. Mark Spain
 Dr. & Mrs. Adam Specht
 Dr. & Mrs. Michael Sperling
 Mr. & Mrs. Ronald Spindel
 Mr. & Mrs. Ronald Spitalney
 Ms. Edith K. Spritzer
 Mr. & Mrs. Ken Stafford
 Mr. & Mrs. John Standing
 Stanley L. Samuels, PLC
 Ms. Esther Stark
 Ms. Earlene Starkey
 Mr. & Mrs. Irwin Stavin
 Mr. & Mrs. James Steiger
 Rabbi & Mrs. Arthur Steinberg
 Mr. Joseph R. Steingold
 Mr. Lawrence L. Steingold ++

Mrs. Thelma Steingold
 Dr. & Mrs. Ludwig Sternlicht
 Mr. Michael Stiglitz
 StitchWorks, Inc.
 Mrs. Kimberly Stites
 Mr. Scott D. Strasburg
 Mr. Carl Strass
 Ms. Joan Strauss
 Mr. & Mrs. Jeffrey Stredler
 Mrs. Arlene Strelitz
 Mr. & Mrs. John Strelitz
 Mrs. Joyce Strelitz
 Strelitz Early Childhood Center
 Mr. & Mrs. Burle Stromberg
 Mr. Edward Swersky
 Mr. & Mrs. Bruce Sykes
 Ms. Sandra Tabachnick
 Mr. & Mrs. Jeff Tall
 Ms. Rhea Tannen
 Ms. Kim Tapper
 Ms. Maxine Tate & Mr. Albert Rosenfeld
 Dr. & Mrs. Steven M. Taubman
 Mrs. Sandra Tavss
 Mr. & Mrs. Richard Taylor
 Mr. & Mrs. Seymour Teach
 Temple Emanuel
 Temple Israel
 Mr. & Mrs. Paul Terkeltaub
 Ms. Marcia Terkeltoub
 TFA Benefits/A TowneBank Company
 The Lisa & David Leon Family Fund
 The Route 58 Deli
 The Supply Room
 Mr. & Mrs. Berton Thompson
 Ms. Marian B. Ticatch
 Tidewater Council of Jewish Women Fund +
 Tidewater Drive Storage Center LLC
 Tidewater Women Magazine
 Dr. & Mrs. Louis Tonelson
 Mrs. Irene S. Topolcic
 Toras Chaim
 TowneBank

Mr. & Mrs. Harry Traylor
 Tropical Smoothie Cafe
 Mr. & Mrs. Alan L. Troy
 Mr. & Mrs. Ira Trussell
 Ms. Irene Ullman
 Ms. Jennifer Unger
 United Hebrew School
 Universal Yarn
 Virginia Orthopaedic and Spine Specialists
 Dr. & Mrs. Alan Wagner ++
 Mr. & Mrs. Brian Wainger
 Dr. & Mrs. Jules Wainger
 Mr. & Mrs. Edwin Waitzer
 Mr. & Mrs. Richard Waitzer
 Mr. & Mrs. Michael Walker
 Ms. Michelle J. Walter
 Ms. Nancy C. Walter
 Mr. & Mrs. Philip Walzer
 Ms. Ellen Waranch
 Mr. & Mrs. Martin Waranch
 Mr. & Mrs. Mark Warlick
 Mr. & Mrs. Jay Warren
 Dr. & Mrs. Steven Warsof +
 Mrs. Valerie Warsof
 Ms. Michelle Waterman
 Mr. & Mrs. David C. Waters
 Mr. & Mrs. Lawrence E. Waters
 Ms. Benita Watts
 Wealthquest Financial Services LLC
 WEBS America's Yarn Store
 Mr. & Mrs. Alan Weill
 Mrs. Carole Kraditor Weinstein
 Dr. Josh A. Weinstein
 Mr. Ross S. Weinstein
 Mr. Stephen Weinstein
 Mr. & Mrs. Joseph Weintrob
 Dr. & Mrs. Edward Weisberg
 Mr. & Mrs. Howard M. Weisberg
 Mr. & Mrs. Arnold Weisman
 Ms. Edith Weiss
 Ms. Rita Weiss
 Mr. & Mrs. Louis Weissman
 Mr. & Mrs. James Wells III

Drs. Samantha & Kurt Wetzler
 Ms. Judy White
 Mr. & Mrs. Matthew White
 Dr. G. William Whitehurst
 Ms. Aquichia Whitley
 Whole Foods Market
 Wilbanks, Smith & Thomas Asset Management, LLC
 Ms. Pamela L. Wilkins
 Mr. & Mrs. Jay F. Wilks
 Wilks, Alper & Harwood, P.C.
 Mr. & Mrs. Scott Williams
 Ms. Susan Wilson
 Mr. & Mrs. Marc Wingett
 Mrs. Bernice Wolf
 Mr. & Mrs. Henry Wolf
 Mr. & Mrs. Scott Wolf
 Mr. & Mrs. David Wolfe
 Woodway Management, LLC
 Mr. & Mrs. Phillip Woolard
 Mr. Alex Worthy
 Ms. Moira Wright
 Mr. & Mrs. Manuel Wyron +
 Sylvia* & Solomon* Yavner Memorial Fund #2
 Dr. & Mrs. Charles Yue
 Mr. & Mrs. Mario Zannino
 Mr. Charles Zeitman
 Mr. & Mrs. Frank Zelenka
 Mrs. Dorothy Zimmerman
 Ms. Rebecca Zimmerman
 Dr. & Mrs. Sol Zimmerman
 Mr. & Mrs. Gregory Zittrain
 Mr. & Mrs. Robert Zuckerman
 Mr. & Mrs. Steven Zuckerman

* Of blessed memory
 + Endowed or Planned Gift
 ++ Annual/Endowed or Planned Gift

Thank you to every-
 one who donated to
 JFS' Give Local 757
 campaign in 2014.

**GIVE LOCAL
 757!**

Touching Lives Through Helping Hearts

In 2013, the Helping Hearts project provided area indigent adults with bags filled with a stuffed animal, toiletries, knitted winter wear, socks, and other treats. Many of the recipients live off of \$30 per month, and have little or no family or friends to see during the holiday months. The bags of goodies serve as a way to let these people know they are not alone and to spread a little cheer. A number of these individuals are part of the JFS Personal Affairs Management (PAM) program for incapacitated adults.

To raise money for the project, JFS held a fundraiser at California Pizza Kitchen in October 2013. Volunteers from the community also gathered one evening to help JFS staff stuff the bags.

You never know when you'll need help, but you'll always know where to find it.

Jewish Family Service of Tidewater

Main Office: 757-321-2222

Home Health Care: 757-489-3111

Counseling: 757-459-4640

260 Grayson Road
Virginia Beach, VA 23462

**Personal Affairs Management:
757-938-9130**

5000 Corporate Woods Drive, Suite 300
Virginia Beach, VA 23462

Peninsula Office: 757-223-5635

401 City Center Boulevard
Newport News, VA 23606

www.jfshamptonroads.org

United Jewish Federation
OF TIDEWATER | Constituent
Agency

A United Way Funded Agency

Claims Conference ועידת התביעות
The Conference on Jewish Material Claims Against Germany

Social services for Jewish Nazi victims have been
supported by a grant from the Conference on
Jewish Material Claims Against Germany.

JFS Board of Directors 2014-2015

Executive Committee

Lawrence Steingold, President
Jeff Cooper, Vice President/Treasurer
Ellen Rosenblum, Vice President
Patti Wainger, Secretary
Kim Gross, Member-at-Large
Dr. Marcia Samuels, Immediate Past President
Elena Barr Baum, Past President

Scott Alperin
Rabbi Jeffrey Arnowitz
David Ashe
Brad Bangel
Gary Bartel
Randi Chernitzer
Lynn Sher Cohen

Board of Directors

Beth Jaffe
Anne Kramer
Dr. Lisa Finkel Leon
Dr. Mark Lipton
Matt Mancoll
Stacie Hofheimer Moss
Dr. Ken Muhlendorf

Joel Nied
Dr. Barbara Parks
Sandy Sher
Steve Suskind
Janet Yue