

AMERICAN FRIENDS OF THE HEBREW UNIVERSITY

ANNUAL REPORT

2017

TABLE OF

1.	LETTER FROM LEADERSHIP	4
----	------------------------	---

2.	IMPACT
----	--------

2.1	Hebrew University by the Numbers	6
-----	----------------------------------	---

2.2	Student Profile	7
-----	-----------------	---

2.3	Transformative Gifts	8
-----	----------------------	---

2.4	Creating a Bequest	10
-----	--------------------	----

2.5	Meet the Machines	11
-----	-------------------	----

3.	KNOWLEDGE MOVES US
----	--------------------

3.1	Branding	12
-----	----------	----

3.2	Impact Philanthropy	13
-----	---------------------	----

4.	OFFICERS AND COMMITTEES	14
5.	FINANCIALS	16
6.	NATIONAL AND REGIONAL OFFICES AND EXECUTIVE LEADERSHIP	18

CONTENTS

Dear Friends,

American Friends of the Hebrew University is pleased to report that our organization raised more than \$63 million in Fiscal Year 2017— helping the Hebrew University of Jerusalem (HU) to expand research projects, recruit outstanding new faculty, and provide students with scholarship support. These coordinated activities were enhanced by our new dynamic branding platform, Knowledge Moves Us, which aids in promoting the Hebrew University's contributions to humanity.

Throughout our regions, AFHU worked diligently to expand our reach. FY'17 saw the opening of a Philadelphia office, led by Seth Bloom, and the election of Marc O. Mayer and Daniel I. Schlessinger as President and Chair of the Board respectively. Our first NEXUS:ISRAEL conference brought together entrepreneurs, innovators, and Nobel Laureates to stimulate ideas and build connections for the next generation of investment, knowledge exchange, and the commercialization of new technologies emerging from HU.

Throughout FY'17, American Friends provided support for varied priorities—from the Lautenberg Center for Immunology and Cancer Research to the Innocence Project at the Faculty of Law. Members of the Edmond and Lily Safra Center for Brain Sciences began moving into their permanent new home: the Suzanne and Charles Goodman Brain Sciences Building. The university is achieving physical growth

and developing human intellectual capital, both of which are needed to accelerate breakthroughs.

We are proud of the strength of our community and the steadfast commitment of our leaders, donors, and professional team. Please accept our deep appreciation for your contributions in support of excellence at the Hebrew University of Jerusalem.

Daniel I. Schlessinger

DANIEL I. SCHLESSINGER

Chairman

Marc O. Mayer

MARC O. MAYER

President

Beth A. McCoy

BETH ASNIEN MCCOY

National Executive Director

HEBREW UNIVERSITY BY THE NUMBERS

HOME OF THE
LARGEST
BOTANICAL GARDEN IN ISRAEL

307
ACADEMIC AGREEMENTS WITH
44
COUNTRIES

FACULTY MEMBERS
973

STUDENTS ENROLLED
23,000+

RATED WORLDWIDE AMONG
TOP 15
TECH TRANSFER COMPANIES (REVENUE)

ISRAEL'S BIOTECH RESEARCH
40%
CONDUCTED AT HU

ANNUAL RESEARCH PROJECTS
3,682

TITLES CONTAINED IN HU LIBRARY
600K

RESEARCH CENTERS
100+

Scholarships Fund a Better Future

Student Profile: Yehuda Mayteles

An outstanding bachelor's degree candidate in the Faculty of Humanities, Yehuda Mayteles is a Hebrew University student ambassador studying Islamic and Middle Eastern Studies.

Yehuda grew up as the second of eight children in Brooklyn, New York, in an insular, ultra-orthodox community where secular university studies were not a priority. He knew that, despite the many challenges he would face, he wanted to pursue a college degree and expand his knowledge base. At age 19, he came to Israel for the first time as a lone soldier, volunteering to serve in the Israel Defense Forces. Several years later, he made Aliyah and began to study at Hebrew University.

Yehuda, who lives in Israel without any family, is deeply grateful for his scholarship. "The scholarship allows me to complete my studies with peace of mind, so I can fully devote myself to my education, freeing me from the distraction of financial worries."

Being able to meet students from various backgrounds and cultures at Hebrew University has been a highlight for Yehuda. As he said, "I've been able to get a more well-rounded view of Israeli society by being at HU." After graduation, Yehuda hopes to work in diplomacy to facilitate peace between Israel and its neighbors.

Yehuda served as moderator for the Wall of Life ceremony at the 2017 Board of Governors Meeting and visited the U.S. in September 2017, where he attended meetings and events in both the Northeast and Western Regions. He impressed all as a consummate spokesman for HU. He spoke at the Bel Air Affaire about the impact of support for student scholarships.

Acutely aware of how others' generosity has enabled his academic success and personal fulfillment, Yehuda believes strongly in giving back. He volunteers at the Michael Levin Home for Lone Soldiers, and several years ago, donated a kidney to a young woman he didn't know.

Yehuda Mayteles

Partnering with the Neubauer Family Foundation to Support Multicultural Talent

Established by U.S. philanthropic leaders Joseph Neubauer and Jeanette Lerman-Neubauer, the Neubauer Family Foundation of Philadelphia is dedicated to broadening educational access for financially disadvantaged graduate students matriculating at prominent universities in the United States and Israel. The Neubauer Foundation is similarly committed to promoting multiculturalism in academia, a goal shared by the Hebrew University of Jerusalem.

In 2017, the Neubauer Foundation provided the Hebrew University with a high-impact grant to establish the Neubauer Doctoral Fellowship Program. These targeted funds will help to support Ph.D. candidates from underrepresented minorities earning their degrees in crucial fields such as engineering and computer science, biological sciences, and pharmacological research. A second Neubauer Foundation grant assists the recruitment of minority faculty across a range of scientific disciplines. In combination, these grants are helping HU to ensure that its next generation of faculty and students reflect the diversity of Israel today and reinforce its continued commitment to excellence in research while developing leaders with valuable knowledge and cutting-edge skills.

Jeanette Lerman-Neubauer and Joseph Neubauer

Born in Israel, Joseph Neubauer immigrated to the U.S. alone at age 14 at the urging of his parents, who were refugees from Germany. He worked his way through Tufts University and earned an M.B.A. at the University of Chicago, aided by scholarship assistance. After decades of business achievements, the former Chairman and CEO of Aramark, a global hospitality company, launched his family foundation with his wife Jeanette, a former Vice President of Communications for Time Warner and founder and President of J.P. Lerman & Co., a consulting firm devoted to strategic marketing and communications. Widely recognized for their extensive civic and Jewish communal leadership, the Neubauers are staunch advocates of higher education as a means to strengthen and enrich our world.

Speaking Up for the Voiceless Through the Innocence Project With Kathleen Hart Solovy

Kathleen Hart Solovy, a Chicago businesswoman, philanthropist, and Jewish communal leader, has maintained a longstanding commitment to the Hebrew University's Faculty of Law. The recipient of an Honorary Fellowship in 2017 and an HU Benefactor, Kathleen and her late husband Jerold S. Solovy (z"l), have long supported legal studies and professional excellence in varied and meaningful ways.

Menahem Ben-Sasson and Kathleen Hart Solovy

Kathleen, who serves on AFHU's Midwest Region and National Board, endowed the Innocence Project at Hebrew University's Clinical Legal Education Center (CLE). The CLE, staffed by second and third-year law students, provides pro bono legal services to underrepresented populations. The goal of the Innocence Project, which launched in 2012, is to raise awareness of the issue of retrials in Israel. Operating in partnership with Israel's Public Defender's Office within the CLE's Criminal Justice Clinic, the Innocence Project handles real cases, providing legal representation to indigent convicts filing retrial petitions. The project also aims to achieve legal policy reform as a means of eliminating cases of wrongful conviction.

Thanks to the Jerold S. and Kathleen Hart Solovy Moot Courtroom, future attorneys can hone their skills while giving back. Many outstanding HU law students have benefitted from their scholarship support throughout the years.

Ambassador Stuart Bernstein: Creating a Bequest in Support of Israel's Future

Ambassador Stuart and Wilma Bernstein are devoted to Israel, enhancing the progress of many Jewish, civic, educational, and cultural causes. Committed to the Hebrew University's long-term growth, Ambassador Bernstein created a bequest that will foster academic and research activities at the Edmond and Lily Safra Center for Brain Sciences. This type of planned gift creates an enduring legacy that shows how it pays to pay it forward.

The Ambassador's dedication to Hebrew University and AFHU's mission has taken many forms, including moderating Middle East Affairs panels at AFHU's Annual Leadership Education Forums in Palm Beach. Admired for their humanitarianism and philanthropic leadership, Stuart and Wilma were honored with the Scopus Award in Washington DC (2008) and subsequently in Palm Beach (2011), where the community saluted their impact and extensive public service.

For more than 50 years, Ambassador Bernstein was a recognized leader in real estate development, investment, and management in the Washington, DC area. His business career was followed by a prestigious diplomatic assignment: in 2001, President George W. Bush appointed him Ambassador to the Kingdom of Denmark, a position he held with distinction until 2005. During the administration of President George H.W. Bush, he served as a Commissioner of the International Cultural and Trade Center and a Trustee of the Kennedy Center for the Performing Arts. In 2009, he joined the National Finance Committee for the George W. Bush Presidential Center in Dallas.

Among his current activities, Ambassador Bernstein serves on the Board of Directors of the Council of American Ambassadors and the Diplomacy Center Foundation. He is a member of the Council of the Woodrow Wilson Center, the International Council of CSIS, and the Aspen Institute Society of Fellows. A graduate of American University, he has served on the Board of Trustees for more than two decades.

Always supportive of the Jewish community, Ambassador Bernstein provides invaluable leadership on the boards of key organizations throughout the Washington DC area.

**Wilma and Ambassador
Stuart Bernstein**

Technology That Helps Treat Animals Humanely

A generous donation from Karen and David Shatz enabled the purchase of two patient monitors at the Hebrew University's Koret School of Veterinary Medicine and its Veterinary Teaching Hospital. These pieces of equipment are vital for procedures requiring anesthesia.

Patient monitors are not only used to teach veterinary students how to safely administer anesthesia; they are also used for data collection and clinical research. This equipment has the additional benefit of increased safety for all animals undergoing various procedures requiring general anesthesia.

The Koret School of Veterinary Medicine, Israel's only veterinary school, was founded in 1985. It was established by Professor Kalman Perk and is part of the Robert H. Smith Faculty of Agriculture, Food, and Environment.

The Veterinary Teaching Hospital of the Koret School of Veterinary Medicine receives over 12,000 cases annually, including cats, dogs, birds, horses, and exotic animals. The hospital is the only veterinary hospital in Israel with modern facilities and equipment and is staffed by more than 45 veterinarians and a wide range of internationally and nationally recognized specialists.

Knowledge Moves Us: An Integrated Brand Campaign

In 2017, American Friends of the Hebrew University spearheaded the development of an integrated brand campaign in support of the Hebrew University of Jerusalem. The “Knowledge Moves Us” campaign is designed to showcase Hebrew University’s contributions to humanity. The campaign was successful in galvanizing our existing audience and expanding our sphere of influence to new audiences.

The brand platform evolved from a research and discovery process that took into account the wide-ranging interests and passions of American Friends. A manifesto video, visual and thematic brand guidelines, and fresh collateral materials were among the many tools created to build brand recognition in the U.S. for Israel’s leading university.

This new work is supported by a strategic media and marketing plan that relies on multiple distribution channels: digital and social media, print and radio advertising, a refreshed AFHU website, direct response vehicles, and new videos for use at events. Success is registering in multiple ways, including heightened engagement through our website, social media, and traditional channels.

Digital and Video

Print Ad

Impact Philanthropy Feeds Agricultural Innovation

A new form of impact philanthropy is creating a virtuous cycle of giving: A donor makes a charitable contribution in support of innovation, and when the invention is commercialized and begins to yield financial returns, these dollars are reinvested in the same enterprise, enabling further discoveries.

In 2017, an anonymous donor gave \$1 million to American Friends of the Hebrew University to invest in Agrinnovation, an Israeli agricultural investment fund partially owned by Yissum, Hebrew University's technology commercialization company. Agrinnovation invests exclusively in cutting-edge agricultural technologies based on the university's food, plant, and animal sciences research. AFHU helped to structure the gift in accordance with the benefactor's desire to support groundbreaking advancements with the potential to address global food supply challenges.

The Agrinnovation fund currently has a portfolio of six companies. Among them, ChickP invented a high-grade, plant-based protein for food; Sufresca created a safe-to-consume vegetable and fruit coating to increase the shelf life of such products; and Gemma-Cert, a medical marijuana company, is developing an affordable device for the detection, analysis, and sorting of medical cannabis flowers.

AFHU NATIONAL OFFICERS**PRESIDENT**

Daniel I. Schlessinger

CHAIR OF THE EXECUTIVE COMMITTEE

Daniel I. Schlessinger

NATIONAL CAMPAIGN CHAIR

Marc O. Mayer

SECRETARY

Pamela N. Emmerich

CHAIR OF THE BOARD

Michael S. Kurtz

VICE PRESIDENTS

Ernest Bogen

Rita Bogen

Charles H. Goodman

Kenneth L. Stein

Ronald M. Zimmerman

TREASURER

Joshua M. Olshin

ASSISTANT SECRETARY

Richard D. Weinberg

VICE CHAIRS OF THE BOARD

Mark R. Gordon (z"l)

Frances R. Katz

Richard S. Ziman

ASSISTANT TREASURER

Frances R. Katz

AFHU NATIONAL HONORARY POSITIONS**HONORARY PRESIDENTS**

Stanley M. Bogen

Keith L. Sachs (z"l)

Harvey M. Krueger (z"l) George A. Schieren

Barbara A. Mandel Ira Lee Sorkin

HONORARY CHAIRS OF THE BOARD

Stanley M. Bogen

George A. Schieren

Harvey M. Krueger (z"l) Ira Lee Sorkin

Keith L. Sachs (z"l)

HONORARY VICE PRESIDENTS

D. Walter Cohen

Herbert L. Sachs

Martin Hecht

Charles A. Stillman

Michael G. Jesselson

Stanley R. Zax

Theodore K. Rabb

HONORARY VICE CHAIR

Lawrence E. Glick

HONORARY DIRECTOR

Leonard Cordes (z"l)

AFHU COMMITTEES**EXECUTIVE****CHAIR: DANIEL I. SCHLESSINGER**

Rita Bogen

James E. Matanky

Stanley M. Bogen

π Marc O. Mayer

Pamela N. Emmerich

π Joshua M. Olshin

Michael Freed

Keith L. Sachs (z"l)

Mark R. Gordon (z"l)

George A. Schieren

Clive P. Kabatznik

Ira Lee Sorkin

* Frances R. Katz

π Kenneth L. Stein

* Harvey Krueger (z"l)

Mark S. Vidergauz

π Michael S. Kurtz

Ronald M. Zimmerman

π Michael Lobel

Barbara A. Mandel

BUDGET AND FINANCE**CHAIR: JOSHUA M. OLSHIN**

Stanley M. Bogen

Steven C. Good

Mark R. Gordon (z"l)

Michael S. Kurtz

Michael A. Lobel

Barbara A. Mandel

George A. Schieren

π Daniel I. Schlessinger

Ira Lee Sorkin

* Indicates non-voting member

** Indicates Regional President

π Indicates ex officio

CAMPAIGN**CHAIR: MARC O. MAYER**

John Bauman

Stanley M. Bogen

I. Steven Edelson

Pamela N. Emmerich

Michael J. Freed

** Brindell Gottlieb

Arthur Gutterman

Alex Halberstein

Renae Jacobs-Anson

Clive P. Kabatznik

** William Kilberg

Michael S. Kurtz

Barry H. Lippman

Barbara A. Mandel

** James E. Matanky

Richard Rothschild

George A. Schieren

π Daniel I. Schlessinger

** Mitchell Shadowitz

** John S. Siffert

David Bruce Smith

** Eric C. Stein

Mark S. Vidergauz

Richard S. Ziman

Lawrence J. Zweifach

AFHU COMMITEES (CONT.)

INVESTMENT

CHAIR: KENNETH L. STEIN

Stanley M. Bogen
 Charles H. Goodman
 Mark R. Gordon (z"l)
 Clive P. Kabatznik
 Ellen Klersfeld
 Michael S. Kurtz
 Michael A. Lobel
 Marc O. Mayer
 π Joshua M. Olshin
 Sam Sandler
 π Daniel I. Schlessinger
 Ronald M. Zimmerman

AUDIT

CHAIR: MICHAEL A. LOBEL

Alan P. Fiske
 Mark Gordon (z"l)
 Michael S. Kurtz
 Marc O. Mayer
 Avner Mendelson
 π Joshua M. Olshin
 Keith L. Sachs (z"l)
 George A. Schieren
 π Daniel I. Schlessinger
 Ira Lee Sorkin
 π Kenneth L. Stein
 Barry N. Winograd

NOMINATIONS

CHAIR: IRA LEE SORKIN

Stanley M. Bogen
 Lawrence E. Glick
 Nancy Hamburger
 Renae Jacobs-Anson
 Michael S. Kurtz
 Barbara A. Mandel
 Keith L. Sachs (z"l)
 George A. Schieren
 π Daniel I. Schlessinger
 Eric C. Stein

π Indicates ex officio

GRANTS

CHAIR: EMMA J. JOELS

Ernest Bogen
 Ellen S. Gendal
 Nancy Hamburger
 Helen Jacobs-Lepor
 Joshua M. Olshin
 George A. Schieren
 π Daniel I. Schlessinger

COMPENSATION

CHAIR: MICHAEL S. KURTZ

Joshua M. Olshin
 Daniel I. Schlessinger

AFHU BOARD OF DIRECTORS

John H. Bauman - NY
 Diane B. Belfer - FL
 James Blum - MD
 Ernest Bogen - FL
 Rita Bogen - FL
 °+Stanley M. Bogen - NY
 Joyce Brandman - CA
 *Scott R. Burg - OH
 Michael Cypers - CA
 I. Steven Edelson - IL
 Pamela N. Emmerich - NY
 Alan P. Fiske - FL
 Ruth Flinkman-Marandy - CA
 Michael J. Freed - IL
 Patricia L. Glaser - CA
 Steven C. Good - CA

Charles H. Goodman - IL
 Mark R. Gordon (z"l) - NY
 *Brindell Gottlieb - CA
 Arthur Gutterman - FL
 Nancy Hamburger - MD
 William H. Isacoff - CA
 Renae Jacobs-Anson - CA
 Helen Jacobs-Lepor - CA
 Emma J. Joels - FL
 Marvin Jubas - CA
 Clive P. Kabatznik - FL
 Brad S. Karp - NY
 Frances R. Katz - NY
 Myron Kaufman - FL
 *William Kilberg - VA
 Ellen Klersfeld - FL

°+Harvey M. Krueger (z"l) - NY
 Michael S. Kurtz - NJ
 Marla Lerner Tanenbaum - MD
 Barry H. Lippman - CA
 Michael A. Lobel - NY
 °Barbara A. Mandel - FL
 Mindy Mann - CA
 *James E. Matanky - IL
 Marc O. Mayer - NY
 Dr. Beno Michel - FL
 Joshua M. Olshin - NY
 Leona Z. Rosenberg - IL
 Steven C. Rubinow - NY
 °+Keith L. Sachs (z"l) - PA
 Samuel Sandler - MD
 °+George A. Schieren - NY

Daniel I. Schlessinger - IL
 *John S. Siffert - NY
 Lynne G. Silbert - CA
 *Mitchell L. Shadowitz - FL
 David Bruce Smith - MD
 °+Ira Lee Sorkin - NY
 *Eric C. Stein - CA
 Kenneth L. Stein - NY
 Mary Ann Tuft - IL
 Mark S. Vidergauz - CA
 Richard S. Ziman - CA
 Ronald M. Zimmerman - NY
 Lawrence J. Zweifach - NY

*Indicates Regional President
 °Indicates Honorary President
 +Indicates Honorary Chair

PRESIDENTS OF REGIONAL AND CHAPTER BOARDS

Mitchell Shadowitz - FL
William Kilberg - VA

Scott R. Burg - OH
James Matanky - IL

Brindell Gottlieb - CA
John S. Siffert NY

Eric C. Stein - CA

AFHU BOARD OF REGENTS

Kenneth Abramowitz - NY
Martin Adelman - MI
Susan Adelman - MI
Isabell Adler - FL
Lucille Amster - NJ
Gail Meyer Asarch - FL
Onnie Baron - CA
Linda Bennett - CA
Sol Berg - MA
Robert M. Berger - IL
Alan Bloch - CA
Roberta Bogen - NY
Amb. William A. Brown - VA
Mike Burstyn - CA
Sara Shemin Cass - NY
Victor J. Cohn - OH
Willard L. Cohodas - FL
Gabriella de Beer - NY
Judith B. Deich - NY
Robert A. Densen - NJ
Ralph S. Dweck - MD
Sheryl Dworkin - IL
Ariel Elia - FL
Adam O. Emmerich - NY

Sherry Endelson - FL
Rina Frankel - FL
Sam Frankel - FL
Steve Frankel - CA
Rabbi Robert Frazin - FL
Gary Frischling - CA
Sarita Gantz - FL
Susie R. Gelman - MD
Ellen S. Gendal - FL
Mark Genender - CA
Susan A. Gitelson - NY
Andrew M. Glick - IL
John A. Golieb - NY
Neil Grossman - FL
Alex Halberstein - FL
Charles H. Hershson - CA
Harris N. Hollin - FL
Samuel B. Isaacson - IL
Benita Jacobs - CA
Amy Katz - NY
Vivian Kaufman - CA
Barbara Kay - FL
Paul Kramer - FL
Harriet Lainer - NJ

Stephen E. Lieberman - MN
Joel Mandel - CA
Ronald I. Mandle - NY
Sonia Marschak - IL
Isidore Mayrock - NY
Avner Mendelson - NY
Jeremy Merrin - NY
Jamie McCourt - CA
Bernice Mossafer-Rind - WA
Marcie Natan - NY
Sherry Norris - NY
Dr. Lawrence Pakula - MD
Sheila Pakula - MD
Mark A. Ratner - IL
Ruth F. Resnikoff - NJ
Margaret Richek-Goldberg - IL
Elliot J. Roth - IL
Richard Rothschild - FL
Jack A. Rounick - PA
Paul T. Saharack - IL
Dr. James Satovsky - FL
Daniel J. Schultz - NJ
Yehuda Shalon - CA
Martin C. Shapiro - CT

Robert L. Shuftan - IL
Seth Siegel - NY
Robert Snyder - FL
Jack Solomon - UT
Kathleen Solovy - IL
Mary Smart - NY
Linda J. Smith - CA
Dr. Maria Spinak - FL
Elliott Z. Stein - NJ
Alan Swerdloff - NY
Deborah Taubman - CA
Wallace Weber - KS
Evelene Wechsler - NY
Martin Weinberg - FL
Richard D. Weinberg - NY
Jerome A. Weinberger - OH
Howard Wendy - FL
Robert Wertheimer - FL
Robert Zeff - FL
Susan Zeff - FL
Lois Zelman - FL

American Friends of the Hebrew University, Inc.

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION AS OF SEPTEMBER 30, 2017 AND 2016 (IN THOUSANDS)

ASSETS	2017	2016
Cash and cash equivalents	5,880	5,032
Contributions receivable, net	19,841	22,011
Interest receivables and other assets	1,485	1,033
Marketable securities and other investments	588,091	529,687
Investment in split-interest agreements	24,383	21,239
State of Israel bonds	2,567	2,575
Real estate holdings	2,865	2,865
Assets of trusts and other split-interest agreements held by others	31,731	29,830
Fixed assets, net	135	208
TOTAL ASSETS	\$676,978	\$614,480
LIABILITIES	2017	2016
Accounts payable and accrued liabilities	2,160	2,125
Liability under split-interest agreements	13,864	12,405
Due to Hebrew University	23,253	24,622
Total Liabilities	39,277	39,152
NET ASSETS		
Unrestricted	9,088	5,009
Temporarily restricted	266,349	219,717
Permanently restricted	362,264	350,602
Total Net Assets	637,701	575,328
TOTAL LIABILITIES AND NET ASSETS	\$676,978	\$614,480

CONSOLIDATED STATEMENTS OF ACTIVITIES FOR THE YEARS ENDED SEPTEMBER 30, 2017 AND 2016

SUPPORT	2017	2016
Contributions and events	26,509	34,681
Government grant revenue	0	1,161
Legacies and bequests	20,869	8,606
Total support	47,378	44,448
REVENUE		
Net investment income (loss)	72,597	61,657
Changes in value of split-interest agreements	1,557	143
Changes in assets of trusts and other split-interest agreements held by others	1,644	1,936
TOTAL SUPPORT AND REVENUE	\$123,176	\$108,184
EXPENSES	2017	2016
Program Services		
Grants to Hebrew University	46,001	48,442
Grants to other charitable and educational institutions in the United States and Israel	201	160
Educational and other programs	2,481	2,017
TOTAL PROGRAM SERVICES	\$48,683	\$50,619
SUPPORTING SERVICES	2017	2016
Management and general	4,070	3,999
Fundraising	8,050	7,482
Total supporting services	12,120	11,481
Total expenses	60,803	62,100
Change in net assets	62,373	46,084
NET ASSETS	2017	2016
Beginning of year	575,328	529,244
End of year	\$637,701	575,328

National and Regional Offices

PACIFIC NORTHWEST REGION 180 Grand Ave, Suite 955 Oakland, CA 94612 T: 415.299.8691 F: 415.299.8693 pacificnorthwest@afhu.org	WESTERN REGION 16633 Ventura Blvd, Suite 715 Encino, CA 91436 T: 310.843.3100 F: 310.843.3109 western@afhu.org	MIDWEST REGION 20 N. Wacker Dr, Suite 2020 Chicago, IL 60606 T: 312.329.0332 F: 312.329.0334 midwest@afhu.org	NORTHEAST REGION One Battery Park Plaza, 25th Floor New York, NY 10004 T: 212.607.8510 F: 212.809.4184 northeast@afhu.org
MID-ATLANTIC REGION 5100 Wisconsin Ave NW, Suite 250 Washington, DC 20016 T: 202.363.4600 F: 202.363.4651 midatlantic@afhu.org	PHILADELPHIA OFFICE 2100 Arch St, Suite 455 Philadelphia, PA 19103 T: 215.330.6722 F: 215.330.6692 philadelphia@afhu.org	SOUTHEAST REGION 100 W. Cypress Creek Rd, Suite 865 Fort Lauderdale, FL 33309 T: 561.750.8585 F: 561.750.8292 southeast@afhu.org	NATIONAL OFFICE One Battery Park Plaza, 25th Floor New York, NY 10004 T: 212.607.8500 T: 800.567.AFHU (2348) F: 212.809.4430 info@afhu.org

Executive Leadership

Beth Asnien McCoy National Executive Director	Glennys Huhn Chief Human Resources Officer
Monica Loebl National Director of Development	Eileen Hume Chief Marketing Officer
Elissa Fishman Chief Financial Officer	Daniel M. Rutberg Chief Operations Officer

