

Impact

“The American Jewish Committee has become one of the world’s most influential organizations.”

Rupert Murdoch, Chairman and CEO, News Corporation

“AJC’s inspired devotion to the defense of human rights represents yet another dimension of its sacred work.”

Nobel Peace Laureate Elie Wiesel

“AJC does a wonderful job of building bridges of understanding.”

Steven Spielberg

“AJC focuses on highlighting the stark danger posed by the current Iranian regime...”

Stuart Levey, U.S. Treasury Under Secretary for Terrorism and Financial Intelligence

“AJC is the most effective, most influential, and most respected of American Jewish organizations.”

Nicolas Sarkozy, President of France

GOVERNING STRUCTURE

PRESIDENT

Richard J. Sideman

CHAIR, BOARD OF GOVERNORS

Mimi Alperin

CHAIR, NATIONAL COUNCIL

Stanley Bergman

CHAIR, BOARD OF TRUSTEES

Michael Gould

ASSOCIATE CHAIRS, BOARD OF TRUSTEES

Harriet Hochman

Roy J. Zuckerberg

CHAIR, POLICY AND PROGRAM

Julie Baskes

CHAIR, ORGANIZATIONAL DEVELOPMENT

Marvin Israelow

CHAIR, PUBLIC AFFAIRS

Sherry Weinman

TREASURER/SECRETARY

Lawrence Ramer

ASSOCIATE TREASURER

Richard Berkman

AT-LARGE OFFICERS

Harris L. Kempner, Jr.

Judah Kraushaar

Kenneth Levine

Karen Levy

John M. Shapiro

Stephen Joel Trachtenberg

HONORARY PRESIDENTS

Howard I. Friedman

E. Robert Goodkind

Alfred H. Moses

Bruce M. Ramer

Robert S. Rifkind

Harold Tanner

Elmer L. Winter

Maynard I. Wishner

VICE PRESIDENTS

Dottie Bennett

Milton Cooper

Lois Frank

Nicholas Lane

Daniel S. Och

Deborah Rosen

Debra Smith Saidoff

Richard Volpert

Steven Wisch

HONORARY VICE PRESIDENTS

Roger Aaron

Rhoda Baruch

Robert A. Belfer

Shoshana S. Cardin

Stanley M. Chesley

Richard H. Davimos

Stuart E. Eizenstat

Edith Everett

Howard A. Gilbert

Elliott Goldstein

Jerome R. Goldstein

Brindell Gottlieb

Leonard Greenberg

Barbara Hirschhorn

Charlotte G. Holstein

Gershon Kekst

Walter Nathan

Morris W. Offit

Louis Perlmutter

Charles I. Petschek

Elaine Petschek

S. Stephen Selig III

Harold Shapiro

Carol Siegler

Morton Siegler

Shale D. Stiller

CHAIR, PRESIDENT'S CABINET

Lester Crown

CHAIR, NATIONAL ADVISORY COUNCIL

Alfred H. Moses

HONORARY CHAIRS, BOARD OF GOVERNORS

Jack Lapin

Leo Nevas

EXECUTIVE VICE PRESIDENT EMERITUS

Bertram H. Gold

COMMISSIONS

COMMUNITY SERVICES

Robert Elman, Chair

INTERNATIONAL RELATIONS

Dov Zakheim, Chair

INTERRELIGIOUS AFFAIRS

David Rouso, Chair

CONTEMPORARY JEWISH LIFE

Cheryl Fishbein, Chair

DOMESTIC POLICY

Jerry H. Biederman, Chair

ENERGY COMMISSION

Henry Dubinsky, Chair

COMMITTEES

NOMINATING COMMITTEE

Jerry Biederman, Chair

NATIONAL LEGAL COMMITTEE

Carol Nelkin, Chair

EMERGING LEADERSHIP COUNCIL

René-Pierre Azria, Chair

SHOLOM D. COMAY FELLOWS

Richard Berkman, Chair

ADVOCACY TASK FORCE

Susan Abravanel, Chair

ACCESS NEW GENERATION

Judah Kraushaar, Chair

WOMEN'S CAMPAIGN BOARD

Mindy Heyer, Chair

GOVERNANCE COMMITTEE

Jane Silverman, Chair

STRATEGIC POLICY GROUP

Peter Rosenblatt, Chair

RUSSIAN JEWISH COMMUNITY AFFAIRS COMMITTEE

Daniel Igor Branovan,

Co-Chair

Cheryl Fishbein, Co-Chair

INSTITUTES AND CENTERS ADVISORY BOARDS

JACOB BLAUSTEIN INSTITUTE FOR THE ADVANCEMENT OF HUMAN RIGHTS

E. Robert Goodkind, Chair

LATINO & LATIN AMERICAN INSTITUTE

Thomas Kahn, Chair

LAWRENCE & LEE RAMER CENTER FOR GERMAN-JEWISH RELATIONS

Lawrence J. Ramer, Chair

ASIA PACIFIC INSTITUTE

Gary Jacobs, Chair

PROJECT INTERCHANGE

Nanci Rands, Chair

UN WATCH

Alfred H. Moses, Chair

David A. Harris, Co-Chair

HARRIET AND ROBERT HEILBRUNN INSTITUTE FOR INTERNATIONAL INTERRELIGIOUS UNDERSTANDING

DOROTHY AND JULIUS KOPPELMAN INSTITUTE ON AMERICAN JEWISH-ISRAELI RELATIONS

Harold Shapiro, Chair

ARTHUR AND ROCHELLE BELFER CENTER FOR AMERICAN PLURALISM

Richard Volpert, Chair

WILLIAM PETSCHKE NATIONAL JEWISH FAMILY CENTER

TRANSATLANTIC INSTITUTE

Louis Perlmutter, Chair

AFRICA INSTITUTE AND DEVELOPING WORLD COUNCIL

Stanley Bergman, Chair

ADMINISTRATIVE COMMITTEES

BUDGET

Richard Berkman, Chair

CAPITAL BUDGET SUBCOMMITTEE

Henry Dubinsky, Chair

AUDIT

Barry Alperin, Chair

INVESTMENT

Lawrence Cohen, Chair

RETIREMENT PLAN

Harris L. Kempner, Jr., Chair

PLANNED GIVING

Beth Paradies, Chair

PRESIDENT'S CABINET

S. Daniel Abraham

Jeffrey S. Berg

Eli Broad

Matthew Bucksbaum

James S. Crown

Barry Diller

Jack Farber

Leonard Feinstein

Paul Fireman

Joseph H. Flom

Stephen Friedman

David I. Fuente

Ronald J. Gidwitz

Jamie S. Gorelick

Michael Gould

Alan C. Greenberg

Jack M. Greenberg

Brian Greenspun

J. Ira Harris

King Harris

S. Roger Horchow

Frederick A. Klingenstein

Henry R. Kravis

Sherry Lansing

Leonard A. Lauder

Ralph Lauren

Martin Lipton

Frank Lowy

Bernard Marcus

Heidi Miller

Joseph Neubauer

Morris W. Offit

Ronald O. Perelman

Abe Pollin

Albert B. Ratner

Stephen Robert

Felix G. Rohatyn

Henry Samueli

Marc J. Shapiro

Muriel Siebert

Sheldon H. Solow

Jerry Speyer

Steven Spielberg

Louis B. Susman

Burton M. Tansky

A. Alfred Taubman

Morry Weiss

Leslie H. Wexner

AJC Mission

To safeguard the welfare and security of Jews.

To strengthen the basic principles of democracy and pluralism around the world.

To enhance the quality of American Jewish life.

To deepen ties between American and Israeli Jews.

Contents

From our President and Executive Director	2
Promoting Democratic Values and Mutual Respect	4
Enhancing Jewish Security and Well-Being	8
Getting the Message Out in Multiple Media	12
Honoring Civic Concern	14
Board of Governors	16
Horizon Society	17
National Leadership Council	18
Financial Reports	20
AJC Staff	22
In Praise of a Friend	24

From our President and Executive Director

AJC Executive Director David A. Harris (r.) presents AJC's Light Unto the Nations Award to **French President Nicolas Sarkozy**.

In times like these, we all consider the *personal* effects of economic downturn. Our families, businesses, and organizations must find ways to adjust. But, of course, a global economic shift can also bring with it perilous effects of a *political* nature. Pushing back against this possibility is now central to our agenda at AJC.

Yes, even as we pare down wherever possible (including the size of this Annual Report), we are determined to redouble our work in the global arena.

We will ceaselessly champion the tolerance, mutual respect, and human liberty that democracy demands. And we will likewise stand up for Jewish communities everywhere and for the people and State of Israel.

At this moment, our task at AJC includes working to preemptively defeat those hungry to take advantage of crisis. Those yearning to peddle bigotry and hatred. Those eager to blame imaginary enemies—chief among them, Israel and the Jews.

As a leading global Jewish organization, AJC plays a unique and vital role in the battle for public opinion.

AJC President Richard J. Sideman with **Chairman of the Joint Chiefs of Staff Admiral Mike Mullen** at AJC's 2008 Annual Meeting.

In this interconnected age, we get our message out on a global scale. In addition to our headquarters in New York, our twenty-eight U.S. offices, our independent affiliates, and our twenty-eight international partnerships, we maintain full-time offices in the world's key diplomatic hubs.

Just as our global presence is simply unparalleled, so is the degree of access we enjoy at the highest levels.

Why are doors open for us? What gives us the ability to forge partnerships with leaders like those pictured on these pages?

Above all, it's the credibility we've earned that explains our ability to be heard. It also explains, to be sure, French president Nicolas Sarkozy's describing us as "the most effective, most influential, and most respected of American Jewish organizations."

As you read this Annual Report, we hope you'll keep in mind this concept of credibility—and the trust, shared values, and bonds of friendship it implies. It is the key to the selected accomplishments, among many, you'll read about in the pages that follow.

And it is the key as well to this organization's bond with its 175,000 members and supporters. Certainly, that bond, more than anything, is what empowers AJC and makes possible our work across America and around the world.

Richard J. Sideman
President

David A. Harris
Executive Director

Promoting Democratic Values and Mutual Respect

Impact

At both the Republican and Democratic national conventions, political and civic leaders participated in AJC conferences on strengthening intergroup relations.

AJC's Jacob Blaustein Institute for the Advancement of Human Rights, in New York, and UN Watch, in Geneva, battled to stop Durban II from turning into an anti-Israel hatefest.

U.S.-India Agreement It was an eight-year effort involving many parties. And it ended in an historic agreement between America and India. The 2008 U.S.-India Civil Nuclear Cooperation Act means increased partnership between these two democratic powerhouses—not only on nuclear issues, but also on promoting energy security and combating the terrorist threat. For years, AJC, working with Indian-American allies, played a leadership role in advocating passage of the deal. And we were present in force when it was finally signed. “AJC has done so much to help build friendship between India and America,” declared Anand Sharma, Indian minister of state for external affairs, and a key proponent of the agreement.

Thirty-two Mexican-American leaders from sixteen states gathered for a three-day intergroup workshop conducted by our Latino and Latin American Institute.

Over one hundred political, religious, and civic leaders attended a conference, conducted by our Washington Chapter, exploring Jewish and Lutheran relations and views of Israel.

Democracy is not merely a system of government, but a definite vision of society. And it is a vision with committed opponents and sworn enemies all over the world. On the international, national, state, and local levels, AJC works to promote the human liberty and intergroup respect that set democracy apart. We speak out forcefully, bring people and groups together, and take a strong stand everywhere for the abiding values of humanity.

At a community breakfast organized by our Long Island Chapter, **Suffolk County Executive Steve Levy** speaks about the killing of immigrant Marcello Lucero. **Nassau County Executive Thomas R. Suozzi** also addressed the gathering.

Rallying Against Hate A teen gang in Patchogue, Long Island, decided to “get some Mexicans.” So they senselessly murdered Ecuadorian immigrant Marcello Lucero. Two days later, our Long Island Chapter, along with a Latino group, took action. They put together the first public response: a large rally addressed by twenty elected officials and community leaders. The chapter has been working tirelessly to heal the wounds, unite the community, and promote civil discourse on the subject of immigration. “The rally sent a loud and clear message about mutual respect,” said Galen Kirkland, commissioner of the New York State Division of Human Rights. “AJC is a potent, deeply appreciated voice for human rights on Long Island.”

Anniversary in Berlin At the tenth anniversary celebration of the opening of AJC's Berlin Office, German interior minister Wolfgang Schäuble praised AJC's forward thinking. He cited our decision to open an office in Berlin in 1998, before the federal government moved from Bonn. He also discussed AJC's Hands Across the Campus prejudice-reduction initiative, now under way at eighteen Berlin and Brandenburg public schools, and the AJC-Adenauer Foundation exchange program that connects Jewish leaders to Germany and German leaders to American Jewry. Another AJC exchange program connects young German military officers to America and American Jewish concerns. "We consider our warm friendship with AJC—including our annual visits to AJC's New York headquarters—to be immensely important," said Major General Robert Bergmann, commander of Germany's Staff and Command College.

During a young leadership mission to Germany, AJC ACCESS members joined in a Kristallnacht commemoration at Berlin's Rilke Street synagogue. German Chancellor Angela Merkel, front, addressed the gathering.

Preparing Europe's Police In the largest gathering of its kind, senior police officers from more than thirty nations recently traveled to London for a series of intensive training sessions. The subject: preventing hate crimes and understanding intergroup dynamics. The fifty-five-member-nation Organization for Security and Cooperation in Europe (OSCE) founded the program in 2004. Since then, thousands of senior officers have taken part. Paul Goldenberg, who also serves as AJC's consultant on international law enforcement, directs all the training. In fact, it was Goldenberg, along with other AJC professionals, who pioneered the idea and helped OSCE launch the effort. "We couldn't have done it without AJC's nonstop involvement," said Jo-Ann Bishop, the OSCE official in charge of the program.

An AJC-pioneered intergroup relations and hate crimes training program in London drew senior police officers from more than thirty nations.

Immigration Reform "What's called for is comprehensive immigration reform," wrote AJC Arizona Chapter director Maynard Bell in a recent *Arizona Republic* op-ed. "Meanwhile, an attitude of 'us against them' will never help." Bell's views reflect AJC's. And his chapter's work on immigration is part of an ongoing national AJC campaign. Our goal: to encourage an approach that protects human dignity, upholds the rule of law, and preserves America's national security. "I applaud AJC's balanced thinking—and its extensive advocacy efforts—on the issue of immigration reform," said Tamar Jacoby, senior fellow at the Manhattan Institute and immigration policy expert.

Placed where it counts: AJC staff leaders serve in top posts around the world. Our **Director of International Jewish Affairs, Rabbi Andrew Baker**, for instance, was appointed Personal Representative for Combating Anti-Semitism of the Organization for Security and Cooperation in Europe. **The head of our Blaustein Institute for Human Rights, Felice Gaer**, chairs the U.S. Commission on International Religious Freedom. And our **International Director of Interreligious Affairs, Rabbi David Rosen**, chairs the International Jewish Committee on Interreligious Consultations. (Pictured top to bottom.)

Jewish-Latino Relations "Pentecostalism may surpass the movie business as Los Angeles's most influential export," suggested the *Los Angeles Times*. Indeed the explosive growth of Pentecostalism—its Latino variety, in particular—caught the attention of our Los Angeles Chapter. An Associated Press article told part of the story: "They [AJC] took a group of Pentecostal Hispanic pastors to Israel, offered a course called 'The Essence of Judaism' at Southern California Pentecostal Seminary, and invited Hispanic pastors and their families to Passover Seders and Sukkot harvest celebrations." "AJC's course on Judaism and its groundbreaking interreligious outreach to the Latino Evangelical laity in Los Angeles have monumentally impacted relations between our two previously disengaged cultures and religions," declared Dr. Manuel Tijerino, president of L.A.'s Latin University of Theology, an institution with extensions in Latin America, Europe, and Africa.

Enhancing Jewish Security and Well-Being

Impact

AJC delegations traveled around the world to advance our views, meeting with, among many other officials, the heads of state of Argentina, Egypt, Germany, Mexico, and Ukraine.

Our Paris office played a major role in ensuring French sanctions against Iran and advocating French efforts to encourage expanded EU measures.

Solidarity Mission While Israel battled Hamas, an AJC solidarity mission visited towns within rocket range of Gaza. The group met with Foreign Minister Tzipi Livni and senior defense officials, among others. “Imagine being a parent constantly in fear for your children’s safety. For some Israeli children, it’s the only life they’ve ever known,” said AJC Executive Director David A. Harris in a CBS radio message. The commentary was recorded during the mission and heard by tens of millions of Americans. While the group was in Ashkelon, a code red alert sounded as a missile struck a house nearby. At Ashkelon’s Barzilai Hospital, the group visited the injured, both Israeli and Palestinian. AJC granted \$25,000 to the hospital for emergency room equipment. AJC also granted \$25,000 to the Sha’ar Hanegev Regional Council for transporting the elderly and disabled to bomb shelters. AJC previously equipped Sha’ar Hanegev, near the Gaza border, with a secure communications center.

After the Mumbai terror attacks, we cosponsored a trip to India by a team of Israeli trauma experts and advised Chabad on strengthening its international security.

Our Promoting Tolerance program, for the sixteenth year, hosted leaders from Central and Eastern Europe for a nine-day educational journey through America.

AJC fights on a global scale against the forces of extremism and hatred. Around the world, we’re forging vital partnerships and building effective coalitions.

We work to win friends for Israel and to ensure the security and well-being of Jewish communities everywhere.

At AJC, we’re striving to build the kind of safe and secure world that we all hope to see—for ourselves, for our children, and for the generations to come.

AJC members visit a wounded Israeli soldier during an AJC Solidarity Mission to Israel. **Buzz Warren, Executive Committee Member of our New Jersey Chapter**, extends his hand as **Maxim Behar, a leader of the Bulgarian Jewish community and an AJC partner**, looks on.

Iran's Nuclear Threat Iranian president Mahmoud Ahmadinejad calls for Israel's destruction and sponsors terrorist groups. Now he wants a nuclear arsenal. AJC has mobilized all our resources to help ensure he doesn't get one. Nonstop global outreach, a relentless media campaign, testimony before Congress, and publications exposing Iran's intentions are all part of our effort. Who does Ahmadinejad fear most? Perhaps it's Stuart Levey, under secretary for terrorism and financial intelligence at the U.S. Treasury Department. His international campaign for sanctions on Iran's banking and finance industries has hit the country hard. Says Levey: "I am grateful for AJC's focus on highlighting the stark danger posed by the current Iranian regime's support for terrorism and pursuit of a nuclear and missile program."

▲
U.S. Treasury Under Secretary for Terrorism and Financial Intelligence Stuart Levey (r.) and AJC Executive Director David A. Harris after an AJC meeting on halting Iran's nuclear ambitions.

Technologies Park in Beersheva Ben-Gurion University, the city of Beersheva, and KUD International, a leading California-based construction company, recently came to an agreement on the development of a \$250 million technologies park. The project is expected to transform Israel's struggling Negev region. How did it happen? Quite simply, Robert Peckar, a New Jersey construction attorney and board member of AJC's Project Interchange, reached out to his friend. He invited KUD CEO Marvin Suomi to take part in a Project Interchange trip to Israel for construction executives. "There's no question that the trip is the link—the only link—to what we've initiated in Beersheva," said Suomi.

Bringing young Jews into the world of Jewish public affairs—that's the mission of ACCESS: AJC's New Generation Program. ACCESS members engage U.S. policy-makers and opinion leaders around the world and participate in a range of programs connected to the AJC agenda. We maintain ACCESS chapters in Atlanta, Boston, Chicago, Colorado, Los Angeles, Miami, New York City, San Francisco, and Washington, D.C.

AJC and Energy Security "What would happen if you put together T. Boone Pickens, the green billionaire Texas oilman now obsessed with wind power, and Shai Agassi, the Jewish Henry Ford now obsessed with making Israel the world's leader in electric cars?" asked *New York Times* columnist Thomas Friedman. His answer: "You'd have the start of an energy revolution." But how to move forward? Agassi recently explained: "While we in private enterprise are able to bring one element to the table, we rely on public advocacy to put the right policies in place." Declared Agassi: "AJC has been a pioneering and dynamic force in energy advocacy." In 2008, AJC pressed ahead with our decades-long energy security campaign. We were named a "Green Power Leader" by the Environmental Protection Agency and an "Energy Hero" by the Set America Free Coalition. In addition, we launched Project New Car, an AJC initiative promoting high-mileage, flex-fuel, and plug-in cars.

▲
"Green" entrepreneur and Project Better Place CEO Shai Agassi participated in a recent AJC forum on ending America's addiction to foreign oil.

A Marathon of Diplomacy Every year, during the fall session of the UN General Assembly, AJC conducts a "diplomatic marathon" in New York. This year, Iran's nuclear ambitions topped our agenda. As usual, however, we addressed a range of issues at the separate meetings with leaders from more than seventy nations. Swiss foreign minister Micheline Calmy-Rey, for instance, assured us her country would make every effort to see that the 2009 UN Durban Review Conference, to be held in Geneva, remained a dignified event. And Senegal's president, Abdoulaye Wade, responded positively to our request that he break new ground. We asked that he seek Jewish participation at a major interreligious gathering to be held in Dakar, Senegal's capital city. At one of several subsequent meetings with President Wade, who heads the Organization of the Islamic Conference, he invited our Africa Institute to assist in organizing the upcoming event.

Getting the Message Out in Multiple Media

Selected Publications

2008 American Jewish Year Book

African American-Jewish Relations: An AJC History

The American Jewish Experience through the Lens of Cinema: Film History as Haggada

Wide Horizons: Abraham Joshua Heschel, AJC, and Nostra Aetate

Post-Zionist Israeli Historians

Palestinian Textbooks: From Arafat to Abbas and Hamas

The Arab Minority in Israel: An Analysis of the "Future Vision" Documents

AJC and Israel at Sixty

Israel at 60: The Road to Independence

Year of the Triphammer: AJC in 1968

A Primer on the American Jewish Community (Third Edition)

Iranian Leaders Speak

AJC in the Courts 2008

The Durban Diaries

Latino-Jewish Relations: An AJC History

aslalyahud.org, an Arabic-language AJC website, builds bridges of understanding by providing information on Jews, Judaism, and Jewish culture.

"A Dear Friend of Israel" *In the Trenches, Volume 5* gathers together AJC executive director David A.

Harris's most recent speeches, opinion pieces, and radio messages. The book has won wide praise. Harris is "a dear friend of the State of Israel and the Jewish people," remarked Israeli Foreign Minister Tzipi Livni. He's "the most thoughtful and intelligent thinker and writer about the Jewish community and its participation in the universal quest for human rights," declared Mortimer Zuckerman, editor-in-chief and publisher of *U.S. News and World Report*.

The most serious threats to Jewish identity and existence—this and other vital topics, including the "cultural sensitivities" that give a pass to human rights violators—are examined in the newest edition of *In the Trenches*.

Every day, AJC enters into the white-hot battle for public opinion. Our efforts involve diplomatic outreach across America and around the world. They also include publications, op-eds, letters to the editor, websites, advocacy ads, and video and radio commentaries.

In fact, our weekly radio commentaries, by AJC executive director David A. Harris, reach more than 35 million listeners on the CBS radio network. In addition, Harris's hard-hitting blog at the *Jerusalem Post* reaches an extensive international audience.

AJC presented its International Human Relations Award to Laurence Graff, Chairman and Founder, Graff Diamonds International Ltd. L to r: Eli Broad, former CEO, Sun America; Mrs. Anne Marie Graff; Laurence Graff; Peter M. Brant, Chairman and CEO, White Birch Paper Company; David Koch, Executive Vice President, Koch Industries, Inc.

Our San Francisco Chapter paid tribute to Richard Blum, Chairman and CEO of Blum Capital Partners, L.P., at its Distinguished Civic Leadership Award Dinner. L to r: AJC President Richard J. Sideman; Richard Blum; former U.S. Secretary of State George P. Shultz.

Members of our Chicago Chapter's Campaign Cabinet attended the Chapter's National Leadership Council Bank Luncheon. L to r: Laurence Geller, President, Chief Executive Officer, Director and Founder of Strategic Hotel Capital, L.L.C.; James H.M. Sprayregen, Partner, Kirkland & Ellis LLP; Norman J. Ornstein, Resident Scholar, American Enterprise Institute; Jack S. Levin, Partner, Kirkland & Ellis LLP; Ronald Gidwitz, Partner, GCG Partners.

At our Wall Street Reception, AJC honored Bennett Goodman, Senior Managing Partner of GSO Capital Partners. L to r: Alan C. Greenberg, Vice Chairman Emeritus, Bear Stearns, a division of J.P. Morgan; Daniel S. Och, Senior Managing Member, Och-Ziff Capital Management Group; Bennett Goodman; Harold Tanner, President, Tanner & Co., and AJC Honorary President.

Honoring Civic Concern

Leaders from business, law, entertainment, and other fields serve as pillars of support for AJC's projects and programs. On these pages are photos of some of the extraordinary people whose generosity and involvement have made a difference.

"AJC fights with great effectiveness for the values I believe in. I'm talking about international cooperation, intergroup respect, and human dignity for all."

Michael Gould, Chairman and CEO, Bloomingdale's, and Chairman, AJC Board of Trustees

Our Herbert H. Lehman Human Relations Award was presented to Paul S. Levy, Founder and Senior Managing Director, JLL Partners LP. L to r: John M. Shapiro, Managing Director and Co-Founder, Chieftain Capital Management, Inc., and AJC At-Large Officer; Paul S. Levy; Michael F. Price, MLP Investors LLC; Alan C. Greenberg, Vice Chairman Emeritus, Bear Stearns, a division of J.P. Morgan.

Our Seattle Chapter presented its Distinguished Leadership Award to Deborah Rosen, former Chapter Board President and a member of AJC's National Board of Governors. L to r: event co-chairs Deborah Jacobs and Yaffa Maritz; Rabbi David Rosen, AJC's International Director of Interreligious Affairs; Deborah Rosen; event co-chair Ann Ramsay-Jenkins.

At our Learned Hand Award Dinner, AJC honored Daniel A. Neff, Co-Chairman of the Executive Committee and Partner, Wachtell, Lipton, Rosen & Katz. L to r: Charles "Casey" Cogut, global head of Simpson Thacher & Bartlett LLP's Mergers & Acquisitions Group; Roger S. Aaron, Managing Partner, Skadden, Arps, Slate, Meagher & Flom; Bernard W. Nussbaum, Partner, Wachtell, Lipton, Rosen & Katz; Martin Lipton, Founding Partner, Wachtell, Lipton, Rosen & Katz; Daniel A. Neff; Laurence Summers, Director of the National Economic Council.

Fashion industry leaders joined AJC to honor Oscar Feldenkreis, Vice Chairman, President and COO, Perry Ellis International, and Jane Efers, President and CEO, Lord & Taylor. L to r: Oscar Feldenkreis; Jane Efers; Michael Gould, Chairman and CEO, Bloomingdale's, and Chairman, AJC Board of Trustees.

Roger S. Aaron
Bernard Abrams
Susan Abravanel
Stanford M. Adelstein
Barry Alperin
Mimi Alperin
Honey Kessler Amado
Mark Atkins
Alexandre Attal
René-Pierre Azria
Henry Bamberger
David Barish
Rhoda Baruch
Roberta Baruch
Julie Baskes
Martin F. Beck
Janine Behrman
Stephen Beiner
Robert A. Belfer
Dottie Bennett
Paula Bennett
Marion Bergman
Stanley M. Bergman
Richard L. Berkman

Robert Elman
Edith B. Everett
Steve Fadem
Jack Farber
Joseph Farcus
Stephen L. Feinberg
Jo Renee Fine
Cheryl Fishbein
Sam Fishman
Martine Fleishman
Lois Frank
Gerald Franks
Lawrence J. Freundlich
Beatrice Friedman
Howard I. Friedman
Bonnie Fuller
Beth Furman
David Garfinkle
Norman Gelman
Howard A. Gilbert
Lawrence D. Ginsburg
Bertram H. Gold
Billie Gold
Alex Goldin

Susan O. W. Jaffe
Suzanne Denbo Jaffe
Arthur Jaspan
Tom Kahn
Martin S. Kaplan
Dawn Kapner
Arthur Karafin
Judi Kaufman
Manette D. Kaufmann
William Kaye
Gershon Kekst
Harris L. Kempner, Jr.
Bernita King
Philip Kirsh
Dr. Samuel Klagsbrun
Benedict M. Kohl
Daniel Kohl
Martin Krall
Judah Kraushaar
Jimmy Kuhn
Marjorie Kuhn
Stephen Kurzman
Donald Landis
Nicholas Lane

M. Richard Meyers
Edward J. Miller
James Miller
Lee Miller
Barbara Mines
Linda Mirels
Joel Mogy
Belinda Morris
Alfred H. Moses
Walter Nathan
Carol Nelkin
Lawrence Neubauer
Leo Nevas
Herbert L. Newmark
Robert Newmark
Daniel Och
Morris W. Offit
Ellen Palestrant
Beth Paradies
Harry Paul
David Pedowitz
Barbara Perlmutter
Louis Perlmutter
Charles I. Petschek

Harold Shapiro
John M. Shapiro
Lawrence Shelley
Henry Sherman
Jerome J. Shestack
Richard J. Sideman
Tobyanne Sidman
William D. Siegel
Carol Siegler
Morton Siegler
Jane Silverman
Donald Simon
Les Simon
Ken Smith
Richard Sokolov
Daniel J. Spiegel
David F. Squire
Sylvia Steiner
Alfred Stern
Shale D. Stillier
Marion Stoltz-Loike
Jeffrey Stone
Harold Tanner
Stephen Trachtenberg

David Abel
Bernard Abrams
Harold E. Abrams
Roy Adams
Stanford M. Adelstein
Norman* and Adele Agin
James R. Alexander
Mimi Alperin
Michael Altenberg
and Libby Bortz
Judy Altenberg
Evelyn and Walter Averick
Maurice Axelrad
Michael and Jo Anne Bander
Selma and Stanley Baron
James S. Baumann
Susan Baumann
James S. Bay
Leonard Bechick
Lorraine and Martin F. Beck
Judith and Stephen Beiner
Ruth and Norman Beitner
Robert A. Belfer
Joseph Benezra*
Dottie A. Bennett
Kathy and Jerry Berenstein
Steven N. Berger
Bernice D. Berkenfield
Eliot S. Berkley
Bernard S. Berkowitz and
Rita S. Berkowitz

Mrs. Robert T. Cutler
Betty Dasteel
Richard H. Davimos
Roslyn and Norman Denard
Samuel Dove
Patricia and Eugene DuBow
Alan Dworkin
Ruth Ebel
Philip and Rita Edlin
Sylvia and Robert Elman
Jacob Epstein
Norman L. Epstein*
Howard S. Farmer
Eugene Feldman
Jerry K. Fields
Mr. and Mrs. Jules Fields
Ruth G. Finn
Judith Forman
Albert Franco
John J. Frank, Jr.
Lois and Larry Frank
Gerald E. Franks
Amy and Lawrence J. Freundlich
Anita and Richard L. Fricklas
Elise K. Friedman
Howard I. Friedman
Victor S. Friedman
Gloria and Geoff Frisch
Arnold B. Gardner
Ethel Gardner
David Gavrin
Esther and Norman Gelman
Jim G. Germer
Edward Gerson
Ann and Frank Gilbert
Howard A. Gilbert
Lawrence D. Ginsburg
Buff Given
Bob and Lesley Glasgow
Ellen S. Glazer
David G. Glickman
Marvin Glyder
Adolph Goetz*
Bernard E. Goldberg
Roz Goldberg
Barbara Goldenberg
Joan Golder
Peyrets E. Goldmacher
Heartha Goldschmidt*
Donald F. Goldsmith
Michael A. Goldstein
Nancy Goldstein-Levine
Leila and Michael Gompertz
E. Robert Goodkind
Eugene and Madeline Goodwin
Esther Z. Gordon
Barbara Gottlieb
Ellen Grabois
Martin A. Gradman
Arthur N. and Audrey Greenberg
Howard L. Greenberger
Dr. Oscar and Mrs. Rita Greene
Sally and Robert D. Gries
Miriam Groman
Mr. and Mrs. Douglas Gross
Leonard E. Grossman
Marshall B. Grossman
Cy Gruberg
Virginia S. Grumbach
Monroe Guttman*
Leonard and Fleur Harlan
David A. Harris
Nelly Harris
Leonard C. Harrison*
Dr. and Mrs. Alex Harvey
Gerry Haspel
Harriet Hausman
Jean N. Heller
Frances A. Hess
Barbara and Robert T. Hexter
Harvey and Terry Hieken
Barbara Hirschhorn
Selma G. Hirsh
Alvin Hochberg
William I. Hochberg

Arline H. Hoenigsberg
Bee Hoffman
Gene R. Hoffman
Charlotte and Alexander Holstein
Kathleen Horan
Deborah G. Horwitz
Mel Howard*
Joseph Ingber
David W. Inlander
Gayle and Robert Jacobs
Gary Jacobson
Eleanor Judd, Ph.D.
Charles Kahn, Jr.
Gale and Ron Kahn
Aaron Kaplan
Karen and Michael Kaplan
Bobbi and Arthur S. Karafin
Leslie S. Karpas
Joan Kasner
Jerome Katzman
Judi and Roy Kaufman
Manette D. Kaufmann
Frances V. Kehrer
Anne Kelemen
Martin Kellner
Jaime Kelstein
Mr. and Mrs. Harris L. Kempner, Jr.
Sharon Kesselman
Rae Klasson
Clive Klatzkin
Miriam and Joseph Klein
Roberta and Mel Klein
Marion Kleinkramer
Sandra Kloner
Linda and Benedict M. Kohl
Elizabeth and Edward F. Kornblith
Margaret S. Kramer
David Kremen
Joan R. Kremler
Ernest R. Kretzmer
Shirley Krohn
Jeff Kroll
Lynn Korda Kroll
Stephen Kurzman
Nicholas D. Lane
Nancy Lang
Susan and Jack Lapin
Seymour J. Lapporte
Harold S. Larkin
Eleanor S. Lazarus*
Nancy Leeds
Irene Leff
Solomon L. Leftin
Kenneth Leventhal
Herbert M. Levetown
Lawrence L. Levin
Dorothy and Irving B. Levine
Jonathan and Abbey Levine
Patty and Stanley Levine
Stanley and Tochia Levine
Sol Levites
Clarice Levy
J. David Levy
Leon L. Levy
Mont S. Levy
Sally S. Levy
Dr. Eva F. Lichtenberg
Allan Lieberman
Josephine and Harry Liebhaber
Myra Lieblisch
Jack C. Lipsey
Stephen Loeb
Kurt Loebel
Eleanor S. Loewenstein
William S. Louchheim, Jr.
Rita and William G. Loventhal
Marjorie G. Lubin
Dolly Maass
Howard Mager
Ronald and Joy Mankoff
Roger L. Manshel
Fred and Susan Mardell
Judith Markstein
Jonathan and Maxine Marshall

Matthew Martin
Albert Mass
Phyllis and Bertram Massing
Shirley Matkoff
Norman S. Matthews
Miriam and David Mendell*
Ora and Joseph Mendels
Ann Meranus
Ray Merenstein and
Ilana Steinberg
Louis Milender*
Eric Miller
Miriam T. Miller
Ruth Miller
Scott Miller
Sanford Milner
Barbara Mines
Joel R. Mogy
Theodore Morse
Alfred H. Moses
Ron Moses
Hon. Judith Moss
Mrs. Estelle Nadler
Ann and Walter Nathan
Lester Nelson
Leo Nevas
Dr. Kenneth J. and
Mrs. Susan W. Newmark
Daniel H. Ninburg
Margaret Norden
Martin Oppenheimer
Bonnie M. Orkow
Beth H. Paradies
David H. Peirez
Robert L. Pelz
Frederick H. Pelzman
Oscar Peretz
Martin Perlberger
Raymond Steven Perry
Ed Peters
Robin Ann Phillips
Ted Pincus
Jeffrey Poppel
Morton and Sandra Porwick
Revella Price
Eleanor Rabb
Gary Rabiner
Bruce M. Ramer
Lee and Lawrence J. Ramer
Jack Rappoport
Gale and William Rattner
Fred Rawicz
Allan J. Reich
Regina Reichman
Gerald Richman
Stacey Riddell
Reni Roberts
Mary E. Robinson
Clyde Rodbell
Beatrice and Milton Rohde
Charles Rojer
Aaron M. Rose
Leonard S. Rosen
Cal B. Rosenbaum
Richard Rosenberg
Robert Rosenberg
Shirley Rosenberg
Mr. and Mrs. Peter R. Rosenblatt
Lois Rosenfield
Charlotte and David Rosensweig
Mildred and Robert H. Rosenthal
Mrs. Newton Rosenzweig
Eve Rosove
Sharon R. Roth
Lori and David Rousso
Arnold B. Rubenstein
Elaine Rubenstein
Norman Rubin
Lanny Rubin
David and Barbara Rubin
Norman Rubinstein
Marjorie and Bernard Sagman
Hyman L. Sall
Roy G. Saltman
Seymour Samet
Benjamin Samuels and
Marc Rosenberger

Livia and Leo Schenker
Jerry Schindelheim
Nathaniel L. Schmelzer
Charles I. Schneider
Gustav Schonfeld
Victoria E. Schonfeld
Marilyn and B. Robert* Schwartz
Arthur Seigel
Regina Seltzer
David Seserman
Robert M. Shack
Harold Shames
Hon. Walter Shapero
Lawrence A. Sherman
Michelle Greenberg Sholkoff
Sanford Milner
Kendra Z. Shore
Mr. and Mrs. Richard J. Sideman
Colette and William D. Siegel
Joan Siegel
Carol and Morton A. Siegler
Jane Silverman
Abraham Simcovitz*
Donald Simon
Elaine and Sidney Simon
Julie Simon
Kenneth D. Simon
Ruth and Leslie Simon
Selma Sloane
Mary Ann and Stanley Snider
in memory of Herbert T. Mines
Emily Soloff
Mr. and Mrs. O. David Solomon
Abraham Somach
Robert Spiegel
David F. Squire
Carol Stahl
Dr. and Mrs. Alvin Star
Steven M. Stark
Olga* and William Stark
Paul E. Steen
Morris Stein
Claire and Jacob Steinberg
Mr. and Mrs. Joseph Steinberg
Charles Stendig
Alfred P. and Susan Stern
Amy and Howard B. Stern
Frances and Ralph Stern
Walter P. Stern
Bernard Stolbun
Adelaide Suplin
Steven L. Swig
Janet F. Szabad
Naomi Tamerin
Nicki and Harold Tanner
Stuart K. Taussig
Charles H. Tobias, Jr.*
Jerry and Felice Traktman
Mr. and Mrs. Sydney Traum
Dorothy Vogel
Marcia and Dick Volpert
Margie Warren
and Dr. Leonard Warren
Ronald G. Weiner
Baret Weinstein
Stephen and Sherri Weinstein
Margaret E. Weinstock
Robert P. Weisberger
Fred Weisman
Albert Whiter
Jerry Williams
Steven Windmueller
Elaine and Maynard I. Wishner
Iris Witkowsky
Rick Wolf
Donald Yale
Martin and Sylvia Yohalem
Elihu York
Allan J. Zachariah
Thelma Zackin
Paul M. Zatulove
Ruth and Sidney Zilber
Arthur B. Zimmerman
Stanley Zimmerman
Herbert Zuckerman
Anonymous (6)
*deceased

Board of Governors

**AJC National Director
of Development
Jaime Kelstein (l.)**
with **Rupert Murdoch,**
**Chairman and Chief
Executive Officer, News
Corporation.**

Horizon Society

AJC gratefully acknowledges the foresight of those supporters who include AJC in their estate planning. Our Horizon Society was established to recognize these friends.

Jerry H. Biederman
Gail Binderman
Hyman Bookbinder
Daniel Igor Branovan
Martin I. Bresler
Marcia Burnam
Bernard Cantor
Shoshana S. Cardin
Stanley M. Chesley
Matt Coen
Charles Cogut
David Cohen
Gary Cohen
Larry Cohen
Sidney Cole
Michael Coles
Estelle Comay
Milton Cooper
Herbert Corbin
Betty Cotton
Richard H. Davimos
Michael M. Davis
Sidney Dickstein
Alisa Robbins Doctoroff
Andrew Doctoroff
Ned Dubilo
Stephen V. Dubin
Henry Dubinsky
Moshe Dunie
Stuart E. Eizenstat

Dorian Goldman
Clifford Goldstein
Elliott Goldstein
Jerome R. Goldstein
Todd Goodglick
E. Robert Goodkind
Brindell Gottlieb
Michael Gould
Carol Gown
Eugene M. Grant
Leonard Greenberg
Robert D. Gries
Leonard E. Grossman
Marshall Grossman
Gloria Haffer
Raphaelle Haimowitz
Leonard M. Harlan
David A. Harris
Karen Hauser
Frances A. Hess
Robert T. Hexter
Barbara Hirschhorn
Selma G. Hirsh
Harriet Hochman
Alexander E. Holstein
Charlotte G. Holstein
Deborah G. Horwitz
David Inlander
Marvin Israelow
Gary Jacobs

David Lang
Ruth Lapidus
Bobby Lapin
Jack Lapin
Jack S. Levin
H. Fred Levine
Kenneth Levine
Florence Levitt
J. David Levy
Karen Levy
Mont Levy
Sally S. Levy
Steven Levy
Kenneth Lewis
Eva F. Lichtenberg
Frank Linde
Hannan Lis
David Lonner
Carol Lowenthal
Stephen Lowey
Dolly Maass
Kenneth D. Makovsky
Fred Mardell
Jesse Margolin
Bertram K. Massing
Thomas Meier
Alan Melamed
Andrew Melnick
Donald Meltzer
Anthony Meyer

Elaine Petschek
Bonnie Podolsky
Michael P. Price
Bruce M. Ramer
Lawrence J. Ramer
Nanci Rands
Fred Rawicz
Allan J. Reich
Nancy Reichman
Guy Reiss
Arleen Rifkind
Robert S. Rifkind
Stephen Robert
Deborah Rosen
Peter Rosenblatt
Robert H. Rosenthal
David Rousso
Lawrence Ruben
Martine Trink Rubenstein
Bruce Rubin
Rabbi A. James Rudin
Betty Sachs
Debra Smith Saidoff
Naty Saidoff
Benjamin Samuels
William Sater
Harriet Schleifer
Linda Selig
S. Stephen Selig, III
Walter Shapero

Thomas I. Unterberg
Mario Vessid
Richard S. Volpert
Barry R. Wallach
Bernard S. Wallerstein
Leonard Weinberg
Alexander Weindling
Sherry Weinman
Stephen Weinstein
Margaret E. Weinstock
Helene White
Elmer L. Winter
Steven J. Wisch
Elaine Wishner
Maynard I. Wishner
Allan Zackariah
Dov Zakheim
Sidney Zilber
Roy J. Zuckenberg
Herbert L. Zuckerman

AJC remembers two cherished friends on the Board of Governors who passed away this year:
Dorothy Dubin
Saul N. Mirowitz

Myra Berkowitz
Sandra and George Berstein
Candy A. and Stephen M. Berman
Joanne Z. Berman
Herbert C. Bernard
Helen Betts
Jerry H. Biederman
Patricia and Steven C. Bilow
Mr. and Mrs. David Block
Sara Bloomfield
Sam Bluefarb
Lewis F. Blumberg
Gordon S. Bodek
David H. Boxer
Martin I. Bresler
Judith K. Brodsky
Frances Brody
Matthew Brooks-Miller
and Ramin Aaron Louyeh
Hon. Matthew Brown
Marcia Burnam
Hope Byer
Shoshana S. Cardin
Irene R. Castleman
Gerald Charnoff
Sorrell E. Chesin
Bela Citron
Alan Cohen
Donna L. Cohen
Laurence Cohen
Richard W. Cohen
Mr. and Mrs. Ronald L. Cohen
Suzanne F. Cohen
Franklin A. Cole
Mr. and Mrs. H. Dan Corbin
Carol and Barry L. Cott
Fred Cowan

David G. Glickman
Marvin Glyder
Adolph Goetz*
Bernard E. Goldberg
Roz Goldberg
Barbara Goldenberg
Joan Golder
Peyrets E. Goldmacher
Heartha Goldschmidt*
Donald F. Goldsmith
Michael A. Goldstein
Nancy Goldstein-Levine
Leila and Michael Gompertz
E. Robert Goodkind
Eugene and Madeline Goodwin
Esther Z. Gordon
Barbara Gottlieb
Ellen Grabois
Martin A. Gradman
Arthur N. and Audrey Greenberg
Howard L. Greenberger
Dr. Oscar and Mrs. Rita Greene
Sally and Robert D. Gries
Miriam Groman
Mr. and Mrs. Douglas Gross
Leonard E. Grossman
Marshall B. Grossman
Cy Gruberg
Virginia S. Grumbach
Monroe Guttman*
Leonard and Fleur Harlan
David A. Harris
Nelly Harris
Leonard C. Harrison*
Dr. and Mrs. Alex Harvey
Gerry Haspel
Harriet Hausman
Jean N. Heller
Frances A. Hess
Barbara and Robert T. Hexter
Harvey and Terry Hieken
Barbara Hirschhorn
Selma G. Hirsh
Alvin Hochberg
William I. Hochberg

Margaret S. Kramer
David Kremen
Joan R. Kremler
Ernest R. Kretzmer
Shirley Krohn
Jeff Kroll
Lynn Korda Kroll
Stephen Kurzman
Nicholas D. Lane
Nancy Lang
Susan and Jack Lapin
Seymour J. Lapporte
Harold S. Larkin
Eleanor S. Lazarus*
Nancy Leeds
Irene Leff
Solomon L. Leftin
Kenneth Leventhal
Herbert M. Levetown
Lawrence L. Levin
Dorothy and Irving B. Levine
Jonathan and Abbey Levine
Patty and Stanley Levine
Stanley and Tochia Levine
Sol Levites
Clarice Levy
J. David Levy
Leon L. Levy
Mont S. Levy
Sally S. Levy
Dr. Eva F. Lichtenberg
Allan Lieberman
Josephine and Harry Liebhaber
Myra Lieblisch
Jack C. Lipsey
Stephen Loeb
Kurt Loebel
Eleanor S. Loewenstein
William S. Louchheim, Jr.
Rita and William G. Loventhal
Marjorie G. Lubin
Dolly Maass
Howard Mager
Ronald and Joy Mankoff
Roger L. Manshel
Fred and Susan Mardell
Judith Markstein
Jonathan and Maxine Marshall

Lee and Lawrence J. Ramer
Jack Rappoport
Gale and William Rattner
Fred Rawicz
Allan J. Reich
Regina Reichman
Gerald Richman
Stacey Riddell
Reni Roberts
Mary E. Robinson
Clyde Rodbell
Beatrice and Milton Rohde
Charles Rojer
Aaron M. Rose
Leonard S. Rosen
Cal B. Rosenbaum
Richard Rosenberg
Robert Rosenberg
Shirley Rosenberg
Mr. and Mrs. Peter R. Rosenblatt
Lois Rosenfield
Charlotte and David Rosensweig
Mildred and Robert H. Rosenthal
Mrs. Newton Rosenzweig
Eve Rosove
Sharon R. Roth
Lori and David Rousso
Arnold B. Rubenstein
Elaine Rubenstein
Norman Rubin
Lanny Rubin
David and Barbara Rubin
Norman Rubinstein
Marjorie and Bernard Sagman
Hyman L. Sall
Roy G. Saltman
Seymour Samet
Benjamin Samuels and
Marc Rosenberger

Mr. and Mrs. Sydney Traum
Dorothy Vogel
Marcia and Dick Volpert
Margie Warren
and Dr. Leonard Warren
Ronald G. Weiner
Baret Weinstein
Stephen and Sherri Weinstein
Margaret E. Weinstock
Robert P. Weisberger
Fred Weisman
Albert Whiter
Jerry Williams
Steven Windmueller
Elaine and Maynard I. Wishner
Iris Witkowsky
Rick Wolf
Donald Yale
Martin and Sylvia Yohalem
Elihu York
Allan J. Zachariah
Thelma Zackin
Paul M. Zatulove
Ruth and Sidney Zilber
Arthur B. Zimmerman
Stanley Zimmerman
Herbert Zuckerman
Anonymous (6)
*deceased

Financial Report

AJC, Institute of Human Relations,
UN Watch, Thanks To Scandinavia,
and Transatlantic Institute

Combined Balance Sheet, June 30, 2008 (in \$000's)

ASSETS	
Cash and cash equivalents	\$ 10,591
Contributions receivable, net of allowance for uncollectibles	30,298
Investments, at fair value	88,866
Prepaid expenses and other assets	1,139
Fixed assets, net of accumulated depreciation of \$14,881	7,900
Total Assets	\$ 138,794
LIABILITIES	
Accounts payable and accrued expenses	\$ 7,045
Accrued unfunded special retirement benefits	1,029
Accrued pension and other benefit obligations	4,847
Liability under split-interest agreements	1,888
Total Liabilities	14,809
NET ASSETS	
Unrestricted	30,705
Temporarily restricted	32,766
Permanently restricted	60,514
Total Net Assets	123,985
Total Liabilities and Net Assets	\$ 138,794

Combined Statement of Activities, Fiscal Year Ended June 30, 2008 (in \$000's)

TOTAL SUPPORT AND OTHER REVENUE	
PUBLIC SUPPORT	
Contributions and special events	\$ 47,530
Membership dues	3,163
Legacies and bequests	1,512
Total Public Support	52,205
OTHER REVENUE	
Publications	47
Rent	650
Interest and dividends, net	1,911
Other	301
Total Other Revenues	2,909
Total Public Support and Other Revenue	55,114
EXPENSES	
PROGRAM DEVELOPMENT	
Domestic policy	2,108
Interreligious affairs	1,451
Government and international affairs	13,152
Contemporary Jewish life	1,380
PROGRAM DELIVERY	
Community services and membership	16,764
Public education, information, research, and publications	4,937
Thanks To Scandinavia	438
Total Program Services	40,230
SUPPORTING SERVICES	
Management and general	3,818
Fundraising	6,553
Total Supporting Services	10,371
Total Operating Expenses	50,601
OTHER LOSSES	
Net realized and unrealized loss on investments	6,503
Pension and postretirement changes other than net periodic benefit cost	5,000
Total other losses	11,503
Excess of operating expenses and other losses over public support and other revenue	(6,990)
Net assets July 1, 2007, as restated	130,975
Net assets June 30, 2008	\$ 123,985

Treasurer's Report The American Jewish Committee is a 501(c)(3) nonprofit organization, tax ID #13-5563393. For the fiscal year ended June 30, 2008, 11.9% of total public support and other revenue was applied to fundraising expenses. 79.5% of total operating expenses was applied directly to program services.

Based on the percentage of our income used for fundraising versus programming, we are listed among the *Chronicle of Philanthropy's* "Philanthropy 400." This is an impressive distinction when you consider that there are over 800,000 publicly supported nonprofits in America.

The current economic crisis has negatively impacted many nonprofit organizations, including AJC. In an urgent response to this crisis, AJC is taking diligent action to reduce or eliminate nonessential spending, hold open unfilled positions, reduce the workforce, and pursue incremental revenue opportunities.

Please note that the financial information in this report was obtained from our certified annual financial report.

Sincerely,

Lawrence J. Ramer

Treasurer

National Staff

OFFICE OF THE EXECUTIVE DIRECTOR

David A. Harris, Executive Director
Shulamith Bahat, Associate Executive Director
Jaime Kelstein, Associate Executive Director
Jason Isaacson, Assistant Executive Director
Jonathan Levine, Assistant Executive Director
Victoria Schonfeld, Assistant Executive Director for Strategic Planning
John Thomason, OGA Chief Administrative Officer
Yehudit Barsky, Director, Division on Middle East and International Terrorism
Rebecca Neuwirth, Director of Special Projects

Ann Tourk, Senior Advisor for Community Services Department
Kara Stein, Director of Legal Advocacy, Associate Director, CSD

PUBLIC RELATIONS & COMMUNICATIONS

Kenneth Bandler, Director
Ben Cohen, Associate Director
Laura Anne Shay-Hupé, Webmaster

RESOURCE DEVELOPMENT

Jaime Kelstein, Director
Suzanne Resnik-Hardy, National Campaign Associate
Cathy Bezozo, Director, Foundation Relations
Laina Richter, Associate Director, Foundation Relations
Lisa Hoff, National Director, Direct Mail and Membership

Robin Phillips, National Director of Planned Giving
Janice Hyman-Wolpo, Director, Campaign Communications
Joel Grossman, RE Database Manager
Susan Manoukis, Supervisor, Campaign Records
Simcha Druck, Donor Systems Information Manager

NEW YORK DEVELOPMENT STAFF

Randi Dubno
Dru Finkelstein
Leonard Myron
Susan Tanenbaum

INTERRELIGIOUS AFFAIRS

David Rosen, International Director
Gary Greenebaum, U.S. Director
A. James Rudin, Sr. Consultant

DOMESTIC POLICY

Kenneth Stern, Director, Anti-Semitism and Extremism
Harvey Belkin, General Counsel
Danielle Samulon, Assistant Director and Counsel

BELFER CENTER FOR AMERICAN PLURALISM

Ann Schaffer, Director
Dalit Ballen-Horn, Assistant Director
Nissim Reuben, Program Director for Indian-Jewish Relations

CONTEMPORARY JEWISH LIFE

Steven Bayme, Director
Noam Marans, Associate Director

DOROTHY AND JULIUS KOPPELMAN INSTITUTE ON AMERICAN JEWISH-ISRAELI RELATIONS

Steven Bayme, Director

RESEARCH

David Singer, Director
Lawrence Grossman, Associate Director; Editor, American Jewish Year Book

BLAUSTEIN LIBRARY

Michele Anish, Director of Library and Historical Archives

ARCHIVES

Charlotte Bonelli, Director

PUBLICATIONS

Roselyn Bell, Director
Gary Spruch, Assistant Director
Linda Krieg, Art Director
Sharon Schwartz, Production Supervisor

GOVERNMENT & INTERNATIONAL AFFAIRS

Jason Isaacson, Director
Aaron Jacob, Associate Director of International Affairs
Andrew Baker, Director, International Jewish Affairs
Richard Foltin, Director of National and Legislative Affairs
Guy Billauer, Associate Director, International Jewish Affairs
Marta Mucznik, European Affairs Research Associate/International Programs Coordinator

Dina Siegel Vann, Director of Latino and Latin American Affairs
Stephanie Guiloff, Assistant Director, Latino and Latin American Affairs
Jacob Kovadloff, Senior Consultant, Latin American Affairs
Amanda Farfel, Research and Program Associate
Eliseo Neuman, Director, Africa Institute
Carmiel Arbit, Special Projects Coordinator

PROJECT INTERCHANGE

Samuel Witkin, Director
Ida Singeleberg, U.S. Programs Director
Nisha Shrier, International Seminars Programs Director
Veronica Machtey, International Programs Assistant Director
Leah Wagner, Director, Leadership Management
Sarah Marcus, Assistant Director, External Relations
Patrick Morris, U.S. Programs Associate

JACOB BLAUSTEIN INSTITUTE FOR THE ADVANCEMENT OF HUMAN RIGHTS

Felice Gaer, Director
Jo-Anne Prud'homme, International Rights Officer

ASIA PACIFIC INSTITUTE

James Busis, Director
Neil Sandberg, Consultant/ Director Emeritus

ISRAEL/MIDDLE EAST OFFICE, JERUSALEM

Eran Lerman, Director
Edward Rettig, Associate Director

Tzippi Barnea, Associate Director and Missions Coordinator
Ayelet Zelig, Assistant to the Associate Director

BERLIN OFFICE

Deidre Berger, Director

TRANSATLANTIC INSTITUTE, BRUSSELS

Emanuele Ottolenghi, Director
Daniel Rackowski, Senior Fellow in EU Affairs

UN WATCH, GENEVA

Hillel Neuer, Director
Hannah Gaywood, Office Administrator
Leon Saltiel, Assistant Executive Director

PARIS OFFICE

Valerie Hoffenberg, Director

COUNTRY REPRESENTATIVES

Stanislaw Krajewski, Warsaw
Lisa Palmieri-Billig, Rome and the Holy See
Priya Tandon, Mumbai

FINANCE, IT, & OFFICE SERVICES

Richard Hyne, Chief Financial Officer
Clifford Surloff, Associate Chief Financial Officer
Tailin Chen Brecher, Controller
Adam Molinary, Senior Acct.
Valerie Blair, Accountant
Carolina Segovia, Account/ Systems Coordinator
Sharon Chiu, Payroll Administrator
Romeo Dapito, Accountant
Larry Lebow, IT Director
Yukihiro Urisaka, Network Administrator
Adam Sundel, Technical Services Administrator
Linda Lansky, Director of Office Services
Michael Picozzo, Mailroom/ Printshop Manager

HUMAN RESOURCES

Shifra Sharbat, Human Resources and Employee Relations Manager
Sala Schmigelski, Human Resources and Benefits Manager
Sarah Page, Human Resources and Benefits Associate

ARIZONA

Stephen M. Bressler, President
Rabbi Maynard Bell, Director
Elizabeth Tregor-Dokken, Associate Director

ATLANTA

Sheri Labovitz, President
Judith Marx, Director
Dov Wilker, Assistant Director
Wendy Bearman, P/T Assistant Director

BALTIMORE

Nancy Civin, President
Lois Rosenfield, Director

BOSTON

Ken Levine, President
Rob Leikind, Director
Larry Lowenthal, Senior Advisor

Chapters

Suzanne Schuller, Associate Director

CHICAGO

Allan J. Reich, President
Emily Soloff, Director
Todd Winer, Director, P.R. Marketing Chicago and CSD
Jonathan Schwartz, Assistant Director
Myrna Frankel, Director of Development
Eleanor Wolfe, Associate Director of Development
Jennifer Minkus, Assistant Director of Development
Patti Heldman, President
Barbara Glueck, Director

CLEVELAND

Scott C. Matasar, President
Lee C. Shapiro, Director
Jennifer Marks, Assistant Director

COLORADO

Steven M. Stark, President
Gale Kahn, Director
Kendra Shore, Assistant Director
Jessica Gronich, ACCESS Coordinator

CONNECTICUT

Mark Sternlicht, President
Barbara Muller, Director

DALLAS

Maddy Unterberg, President
Kim Kamen, Director
Ellen Avraham, Coordinator

DETROIT

Kenneth C. Gold, President
Kari Alterman, Chapter and Regional Leadership Director

Jennifer Ludwig, Assistant Director

HOUSTON

Tracy Stein, President
Randall Czarlinsky, Director
Barbara Cohn Shepard, Assistant Director

KANSAS CITY

Michael J. Abrams, President
Marvin Szneler, Director
Judy Hellman, Associate Director

LONG ISLAND

Alon Kapen, President
Caroline Levy, Director
Melissa Sostrin, Assistant Director

LOS ANGELES

Fredrick S. Levin, President
Seth Brysk, Director
Saundra Mandel, Associate Director
Randall Brown, Assistant Director, Interreligious Affairs
Karen Stone, Director of Development
Elinor Goodman, Associate Director of Development
Kathy Cucher, Asst. Director of Development
Gary Greenebaum, National Director of Interreligious Affairs

MIAMI AND BROWARD COUNTY

Bernita King, President
Brian Siegal, Director
Juan Dircie, Assistant Director

CENTRAL NEW JERSEY

Herb Horowitz, President
Allyson Gall, Director
John Rosen, Director of Development
Ferme Hassan, Assistant Director

METRO NEW JERSEY

Kenneth Peskin, President
Allyson Gall, Director
John Rosen, Director of Development

NEW YORK

Billie Gold, President
Diane Steinman, Director
Liza Kramer, Assistant Director
Linda Senat, Director of International Relations

ORANGE COUNTY

Miki Sholkoff, President
Rabbi Marc Dworkin, Director
Lisa Grajewski, Assistant Director

PALM BEACH COUNTY

M. Richard Meyers, President
Kelley Whiter, Director
Rachel Miller, Director of Development

PHILADELPHIA

James A. Rosenstein, Esq., President
Ilana Wilensik, Director
Rebecca Karp, Assistant Director
Marcia Bronstein, Director of Development

ST. LOUIS

Robert Newmark, President
Nancy Lisker, Director
Sara Felix, Coordinator

SAN DIEGO

Tad Parzen, President
Linda Feldman, Director

SAN FRANCISCO

Mark Bostick, President
Mervyn Danker, Director
Linda Twain, Assistant Director
Ernest Weiner, Consultant
Jonathan Feldman, Director of Development

SEATTLE

Moshe Dunie, President
Rabbi Anson Laytner, Director

WASHINGTON, D.C.

Roberta Baruch, President
Melanie Maron, Director
Nadine Greenfield-Binstock, Associate Director
Eli Wald, Assistant Director
Esther Schaffer, Director of Development
Maggie Auerbach, Assistant Director of Development

WESTCHESTER

Marvin Israelow, President
Scott Richman, Director
Jill Friedman, Associate Director

WEST COAST FLORIDA

Andy Maass, President
Brian Lipton, Director
Lisa Silva, Director for Community Programming

INDEPENDENT AFFILIATES

Milwaukee Area Jewish Committee
Harriet McKinney, Director
Pittsburgh Area Jewish Committee
Lisa Steindel, Director
Nan Krushinski, CJEEP
Oregon Area Jewish Committee
Emily Georges Gottfried, Director

In 1960, when **Martin S. Kimmel** launched his real estate development business, he had an excellent idea. He'd follow utility trucks in South Florida to find out where new power lines were being laid.

That way, he once said, he'd know "where the traffic was going." His determination to learn where things were going helped him and his partner, Milton Cooper, lead Kimco Realty to spectacular success.

That same uncanny instinct to discern what lay ahead drew Marty to AJC. He soon saw for himself the nature of AJC's impact. And he developed an immense respect for the way AJC, after his own heart, sought ceaselessly to know "where the traffic was going."

In Praise of a Friend
Martin S. Kimmel,
1916-2008

Indeed, he came to view AJC as a versatile, strategic, highly effective champion of the values he cherished. Before long, Marty made an extraordinary commitment to a range of AJC projects and programs. In doing so, he became the most generous benefactor in AJC's history.

Among other major gifts, in January 2008, he established the Helen and Martin Kimmel Young Leadership Institute, allowing AJC to more energetically engage and train emerging Jewish leadership. Once again, Marty had the future in mind.

He was an AJC Honorary Vice President and, along with his beloved wife, Helen, a member of our National Leadership Council. We were proud to pay tribute to him in 2005 with our most prestigious honor, the Herbert H. Lehman Human Relations Award.

He loved Israel, the Jewish people, and the Jewish heritage, and dreamed of a brighter, better, more compassionate world for all. He was eager to help bring these dreams to life through his wonderfully generous support for AJC's global agenda.

Generosity, it is said in Psalms, confers honor and life upon those who practice it. Marty, in so many ways, practiced it with all his heart and soul. May his memory be for a blessing.

HEADQUARTERS

The Jacob Blaustein Building
165 East 56 Street
New York, NY 10022

INTERNATIONAL OFFICES

Israel/Middle East
Transatlantic Institute
UN Watch
Germany
Paris

INTERNATIONAL BUREAUS

India
Italy
Poland

Colombia
Centro Israelita de Bogota
Costa Rica
Centro Israelita Sionista
Czech Republic
The Federation of Jewish Communities
Estonia
Jewish Community of Estonia
Europe:
Euro-Asian Jewish Congress (EAJC)
European Council of Jewish Communities (ECJC)

European Union of Jewish Students (EUJS)
Greece
Central Board of Jewish Communities in Greece (KIS)
Latin America
Zionist Federation of Latin American Students (FUSLA)
Latvia
Jewish Community of Latvia
Mexico
Tribuna Israelita
Morocco
Conseil des Communautés Israélites du Maroc

Peru
Asociación Judía del Perú
Poland
Association of Religious Jewish Communities of Poland
Portugal
Comunidade Israelita de Lisboa (CIL)
Romania
Federatia Comunitatii Evreiesti din Romania
Slovak Republic
Union of Jewish Religious Communities
Spain
Federación de Comunidades Israelitas de España

Switzerland
Fédération Suisse des Communautés Israélites
Tunisia
Communaute Juive de Tunisie
Turkey
Turkish Jewish Community(TJC)
Venezuela
Confederación de Asociaciones Israelitas de Venezuela (CAIV)

PROGRAM OFFICES

New York:
The American Jewish Year Book
Hilda Katz Blaustein Leadership Institute
Jacob Blaustein Institute for the Advancement of Human Rights
Jacob and Hilda Blaustein Human Relations Research Library

Arthur and Rochelle Belfer Center for American Pluralism
Harriet and Robert Heilbrunn Institute for International Interreligious Understanding
Dorothy and Julius Koppelman Institute on American Jewish-Israeli Relations
William Petschek National Jewish Family Center
Thanks To Scandinavia

The Africa Institute and Developing World Council
Washington, DC:
Government and International Affairs
Project Interchange
Asia Pacific Institute
Latino and Latin American Institute

CHAPTER OFFICES

Arizona
Atlanta
Baltimore
Boston
Chicago
Cincinnati

Cleveland
Colorado
Connecticut
Dallas
Detroit
Houston
Kansas City JCRB/AJC
Long Island
Los Angeles
Miami
Central New Jersey
Metro New Jersey
New York
Orange County
Palm Beach County
Philadelphia
St. Louis
San Diego
San Francisco
Seattle
Washington, DC
Westchester
West Coast Florida

INDEPENDENT AFFILIATES

Milwaukee Area Jewish Committee
Pittsburgh Area Jewish Committee
Oregon Area Jewish Committee

WORLD WIDE WEB

www.ajc.org

AJC
Offices

INTERNATIONAL PARTNERS

Argentina
Asociacion Mutual Israelita Argentina (AMIA)
Australia
Australia/Israel and Jewish Affairs Council
Australasian Union of Jewish Students (AUJS)
Bulgaria
Organization of Jews in Bulgaria
Canada
Canadian Federation of Jewish Students (CFJS)
Chile
Comité Representativo de las Entidades Judías Chile (CREJ)

2008 Annual Report:

Written by **Gary Spruch**
Art Direction, **Beth Singer Design, LLC**
Graphic Design, **Linda Krieg**
Production, **Sharon Schwartz.**

AJC seeks a secure Jewish future in a more just world, believing that each pursuit depends upon the other.

AJC has 28 U.S. chapters, 8 offices overseas, and 28 official partnerships with communities around the world.

AJC:

- Builds Bridges
- Advances Security
- Promotes Human Rights
- Supports Israel
- Strengthens Jewish Life