

THE NEW JEWISH HOME

Annual Report 2017

Our mission
is to empower older
adults to enhance
purpose and well-being
through a portfolio
of innovative
health care services.

We offer a range
of services in
diverse settings:

Short-Stay Rehab

Home Assistance
Personnel

Geriatric Care
Management

Skilled Home Care

Adult Day
Health Care

Long-Term Care
Housing

Message from the President/CEO and Board Chair

This is our first year reporting together as CEO and Board Chair, and we are delighted to report that we, the board and staff experienced a renewed commitment to our mission. In thinking about the past year, we have observed three key themes: our unique culture of learning, our outstanding clinical offerings and the investments we've made to enhance care for older adults.

The New Jewish Home is proud to be a long-standing teaching institution and proud to instill our values in the next generation of clinicians. This is a vital part of who we are. In 2017, we trained and mentored hundreds of students — from under-resourced high school students to geriatrics fellows and medical students — interested in caring for older adults. Our Research Institute on Aging studies the industry's most pressing challenges and then uses that information to develop practices to better serve our clients. Going forward, we are sharpening our focus on palliative care, dementia and care models research.

Our quality outcomes and clinical care offerings were exemplary over the past year. The New Jewish Home's cardiac rehabilitation unit on our Manhattan campus is the first and only Joint Commission-accredited program in New York State; due to high demand, it has expanded 40 percent since it began. Both our Manhattan and Westchester facilities received five out of five stars in quality measures from Medicare; for Westchester, that's four years in a row!

Thoughtful planning and investing in the future of Jewish Home led to significant growth across our system. In our care management program, we've improved quality, lowered costs and increased membership by more than 20 percent. We opened a new state-of-the-art adult day health care center in the Bronx, providing specialized programs in behavioral health, diabetes management and memory impairment. We also created the first Small House in Westchester for short-stay rehabilitation, so a new group of patients can benefit from person-directed care.

Our quality outcomes and clinical care offerings are exemplary.

Our achievements are driven by our dedicated workforce, and in Manhattan they were accomplished despite the challenges of an aging infrastructure. We will continue to make capital improvements at our Manhattan facility, as we do all we can to resolve the issues that delay the rebuilding of our campus.

We appreciate your continued support and shared excitement for our vision, which will bring a level of individualized care for older New Yorkers that will be nothing short of transformative.

A handwritten signature in black ink, appearing to read "Jeffrey I. Farber, M.D.", enclosed within a white rectangular box.A handwritten signature in black ink, appearing to read "Michael Luskin", written below the boxed signature.

Jeffrey I. Farber, M.D.
President and CEO

Michael Luskin
Board Chair

The New Jewish Home recently reformulated **our values**, based on the Jewish tradition, to guide us as we implement our vision: a new reality in which ageism is no longer, and society embraces its older adult members.

we extend **welcome**

We're happy to meet you. We want to get to know you. We're here to help.

we embrace **diversity**

We value all people and affirm there are many ways to be in the world.

we affirm **dignity**

We recognize each person as unique and precious, and always remember that in our care.

we **respect** one another

We honor those for whom we care. We honor those with whom we work.

we embody **compassion**

We seek to understand and accompany people when they struggle.

we increase **knowledge**

We engage in the never-ending process of learning.

we pursue **justice**

We strive for rightness and fairness as part of our work.

a welcoming home

Gardens on our
Westchester campus

at the new jewish home we | **extend welcome** | embrace diversity | affirm dignity | respect one another

Workforce Development and Hospitality Training

The New Jewish Home is committed to implementing workforce training initiatives designed to radically improve the traditional nursing home experience.

Starting in 2017, through customized workshops designed and facilitated by Just Think Hospitality — a nationally recognized training organization — Jewish Home staff are trained to support our key goals:

- delivering exceptional experiences for older adults and their loved ones;
- reinforcing Jewish Home's culture from the inside out by building better relationships with older adults and each other;
- understanding how person-directed values, behaviors and language can transform culture and improve experiences; and
- appreciating the positive impact each staff member can make.

To date we have trained 1,958 staff.

WHY GARDENS?

At our three campuses — Manhattan at 106th Street, Kittay in the Bronx and Sarah Neuman in Westchester — residents have year-round access to tranquil gardens. As part of our therapeutic recreation program, residents work alongside our volunteers, weeding, planting, reseeding and generally keeping our gardens looking beautiful. According to medical experts, spending time in natural settings, such as gardens, confers great health benefits, including improvements to short-term memory, restored mental energy, stress reduction, reduced inflammation, better vision, improved concentration, sharper thinking and a strengthened immune system.

"Our residents are treasures. I feel honored to know them."

AT HOME WITH . . .

Lori Spiegel

Volunteer, Manhattan campus

When and why did you begin volunteering at

The New Jewish Home? I started four years ago. I was a research scientist until I was 40; then I became a stay-at-home mom. After my youngest went to college, I began volunteering. I started with bingo. Who doesn't love bingo!

Has your role changed over time? Now I'm a team leader for several projects: casino, bingo, bi-monthly beauty spa, the Roseland dance program and the writers' workshop.

How would you describe your primary function as a volunteer? To provide welcome. As in any setting, newcomers can feel a little lost. And many of our older adults don't have a lot of family. When I see new people or anyone who's alone, I go out of my way to invite them to join in.

What enriches you most as a volunteer? Learning from people about their lives and their paths. Our residents are treasures. I feel honored to know them.

What do you like most about The New Jewish Home? I love the way Jewish Home empowers residents to stay active. And I love the people. The recreational staff is fantastic; they provide such warmth and a wealth of activities.

Nearly 70 residents,
staff and their families
participated for the
second consecutive year
in the New York City
LGBT Pride March.

Our residents reflect the rich
cultural, ethnic and religious
tapestry that is New York.

a home for all

at the new jewish home we | extend welcome | **embrace diversity** | affirm dignity

Proudly Flying the Rainbow Flag

In 2017, in recognition of our ongoing commitment to LGBT cultural competency, we earned the coveted Silver-level accreditation from SAGE, the nation's largest and oldest advocacy group for older LGBT individuals. To achieve this level, we had SAGE leadership and certified trainers work with 60% of our 2,500 employees, and all 700 staff who trained the previous year participated in a refresher course. In addition to having an LGBT representative at each of our divisions, we proudly fly rainbow flags at the entrances to all our buildings, and display our SAGECare LGBT cultural competency seal at our work sites and in our communications.

We are racially and religiously diverse.

- 46% WHITE
- 27% HISPANIC
- 25% BLACK/AFRICAN AMERICAN
- 2% ASIAN/PACIFIC ISLANDER

- 42% CATHOLIC
- 29% OTHER CHRISTIAN
- 18% JEWISH
- 8% NO AFFILIATION
- 2% OTHER
- 1% MUSLIM

AT HOME WITH . . .

Sister Marie Louise Vernimmen
Tenant, Kittay Senior Apartments

As a Missionary Sister of the Immaculate Heart of Mary, you've had a varied career. You now live at a Jewish Home residence. Some people might find that surprising. How did it come about? I emigrated from Belgium in 1961, and was sent by my order to Los Angeles. Later, in Philadelphia, I worked in a homeless shelter. In 1980, I took a course in nutrition and worked in a facility for disabled people in North Carolina. In 1987, I came to New York and worked in hospitals. In 2015, our home in Manhattan was sold and they moved all eight of us nuns to Kittay Senior Apartments.

"You cannot find a better place to live than The New Jewish Home."

You are not the only nuns here. Is that correct? There are actually three orders living here: Sisters of Charity have the whole ninth floor. The Handmaids of Mary are on the eighth floor. We are on the seventh.

Yours has been a life of service. Has that continued here? Coming to Kittay was a new mission for me. If I see people in the dining room struggling to get to their table, I help. I talk to people. When newcomers come in, I welcome them. I also volunteer a lot.

What are some of your favorite volunteer activities? I have so many! I screen the movies, I help with bingo. I take care of the petting bird, Prince, in the lounge. I volunteer on the 12th floor at [Metropolitan Jewish] hospice. I help in the sundries shop. I'm on the tenants' association board and I'm chair of the food committee. And I sing in the choir. I believe you cannot find a better place to live than The New Jewish Home.

How does your call to service work in a setting with people of different faiths? I believe there is only one God and that God is a God of love.

Our volunteers are from all walks of life and ages. In 2017 volunteers provided the following hours of service:

— ON OUR WESTCHESTER CAMPUS
8,695 HOURS BY **104** ADULT
AND YOUTH VOLUNTEERS

— ON OUR MANHATTAN CAMPUS
29,412 HOURS BY **2,353**
ADULT AND YOUTH VOLUNTEERS

home is where
you find respect

Inspired Memory Care

Patients with memory impairment face unique challenges when they require rehabilitation following surgery or exacerbation of a medical condition. A new program at Jewish Home's Westchester campus — in partnership with Inspired Memory Care — trains staff and families to deal with this population's special needs.

The program emphasizes the strengths of patients with dementia rather than their weaknesses. We are already seeing the positive impact of this initiative, as patients are more engaged and happier.

The program includes:

- weekly consultations with interdisciplinary teams to address patients who may have difficulty adjusting to the environment or are refusing therapy;
- demonstrations of research-based techniques with team members to enhance and encourage patients' rehabilitation goals;
- development of therapeutic recreation programs; and
- workshops for family care partners.

ALEXA, WHEN IS MY NEXT APPOINTMENT?

A fleet of Amazon Echo devices is helping Jewish Home residents on our Westchester campus to achieve greater independence by giving them access to all their appointments and activities using simple voice commands. Synced to the campus calendar of events and to individual residents' therapy and medical-appointment schedules, the devices, which answer to "Alexa," and respond to oral commands, are easier to use than computers or tablets which may require logging in, remembering passwords or using a keypad. We piloted the program, called Virtual Concierge, for 40 residents at our Small Houses. Plans are underway to expand the program to our other settings.

"Being a chaplain is about presence and connection and listening."

AT HOME WITH . . .

Rabbi Jonathan Malamy

Director of Spiritual Care and Religious Life, Manhattan campus

When and how did you come to The New Jewish Home? I became a rabbi thinking I would do congregational work, but I was always drawn to counseling. I started doing hospice chaplaincy, and after a year this position opened up. That was 10 years ago.

As a chaplain, what is your most important role? In a nursing home setting everyone has likely lost some of the things that provided them a sense of identity. Our job is to help create a context where they can evolve into the next version of themselves that is still authentically them. It's about presence and connection and listening.

You are heavily involved in training chaplains.

Can you tell us more about that? In 2017, we became a satellite of the Center for Pastoral Education of the Jewish Theological Seminary, which is accredited by the Association of Clinical Pastoral Education, the national leader for accrediting spiritual care training programs. The training consists of 400 hours of classroom education and clinical work.

Why is educating chaplains so important? We want to elevate the discipline of spiritual care so that it has its own set of external standards and accreditation on a par with medicine, nursing and social work, so that we are not just the angelic priest, the wise rabbi, the caring sister, who comes around and works magic.

A photograph of a caregiver, a Black woman with short dark hair, wearing teal scrubs and a name tag, smiling and talking to an elderly resident. The resident is seen from the back, wearing a light blue patterned hospital gown. They are in a bright, indoor setting, likely a dining or common area, with large windows in the background. The caregiver is holding a small white cup. The text "home is love and compassion" is overlaid on the left side of the image.

home is love and compassion

Staff at our Small Houses in Westchester are called **adirim**, a Hebrew word meaning noble and majestic. Their goals are to protect, sustain and nurture residents through deep-knowing and individualized care.

at the new jewish home we | extend welcome | embrace diversity

Clockwise from top left: rehab suite, rehab Small House dining room and living room at our Westchester campus

Rehab with a Personal Touch

The Small House model, so successful for long-term residents, is now being applied by The New Jewish Home to short-stay rehabilitation patients who are preparing to transition home following acute illness, chronic disease exacerbation, injury or surgery. The new 4,010-square-foot rehab Small House, which hosts just 11 residents at any one time, is the first of its kind in Westchester. It provides a home-like setting with a dining room, kitchen and state-of-the-art rehabilitation gym.

"Living in a Small House is the closest thing to being in your own home."

AT HOME WITH . . .

Lynn Erde
Resident, Small House in Westchester

How long have you lived at Sarah Neuman?

I've been here two years. Before that, I lived in Florida. After my husband passed away, I had to leave because you have to drive everywhere, and I had stopped driving. My daughter, who lives near here, fortunately found Sarah Neuman.

What is it like living in a Small House?

Living here is the closest thing to being in your own home; it's like a big family. There are 13 rooms surrounding a communal dining room and lounge. The food is good, the care is great. I don't feel restricted as I like to go out for lunch and shopping in town.

What is a typical day like? I get up and straighten my room. I can have whatever I want for breakfast. I keep the mornings to

myself. I like to read. Lunch is from twelve to one. In the afternoons, there are lots of activities. We have lectures. They have a woman who comes once a week for exercise. We have ceramics, horticulture, flower arranging and painting. We go to local museums. We have picnics and barbecues and live music. I can sit down at the computer any time to look up things or order things online. They think I'm shoe crazy because I always have to have shoes that are comfortable!

Do you spend time in the garden?

Oh yes. The garden is very important to me. It's a place to go sit when the weather is nice. You just go downstairs and you're out!

You get emotional when you talk about the staff. Why is that?

Because they're so great. The day I arrived with my daughter I was apprehensive. The residents and the whole staff were waiting for us. They put a sign on the door of my room "Welcome to Sarah Neuman." The staff is wonderful.

A photograph of two young women, Deborah Afezulli and Sophia Siddiqui, standing outdoors in front of a brick building with large windows. They are both wearing white lab coats over their personal clothing. Deborah is on the left, wearing a dark red top and a black skirt. Sophia is on the right, wearing a patterned dress and black tights. They are both smiling at the camera. The background shows a paved walkway, some greenery, and a large planter with flowers.

a home for learning

2018 Fellows
Deborah Afezulli and
Sophia Siddiqui

The Icahn School of Medicine
at Mount Sinai's Geriatrics
Fellowship and Medical Student
Training Program by the numbers

- **208** FELLOWS have graduated from the program since 1982
- **8-10** WEEKS are spent by each fellow at our Manhattan campus in their first year
- **80** PATIENTS are cared for by fellows annually
- **100-150** MEDICAL STUDENTS are trained each year

A Unique Hospital Partnership

As the population ages, the need for physicians trained to care for older adults grows. In 1982, in recognition of that need, Jewish Home became the clinical training site for the Mount Sinai School of Medicine's Geriatrics Fellowship Program — the largest such program in the country. In the 2017–18 academic year, the program graduated 14 fellows, the largest class since the program's inception.

The program benefits both the fellows, as well as our clients and their families. Students learn from experts how to care for older adults — from those in short-stay rehab to those who require end-of-life and palliative care. They have opportunities for involvement in research and quality improvement, and they benefit from strong mentorship beyond their fellowship years. Clients and their families appreciate the attention they receive from fellows, who visit with them and provide an added level of continuity of care should a client be hospitalized.

2017 EDUCATIONAL EVENTS

- **Fifth Annual Himan Brown Symposium on Advances in Senior Health.** Featured speaker Dr. BJ Miller, M.D., assistant clinical professor of medicine, University of California, San Francisco. *September 28, 2017*
- **Regional Roundtable, The New Jewish Home and The Beryl Institute.** A one-day program bringing together health care leaders, staff, physicians, patients and families to dialogue on improving the patient experience. *October 23, 2017*
- **15th Annual Palliative Care Conference** explored health care inequities and end-of-life challenges faced by the disenfranchised. *November 14, 2017*
- **Take Back Your Health: Making Simple Lifestyle Changes for Lasting Health Benefits** with Dr. Delayne Gratopp, naturopath and director of functional medicine at Scarsdale Integrative Medicine. *March 22, 2017*

"Working with older adults is a humbling experience."

AT HOME WITH . . .

Angie Encarnacion

Certified Nursing Assistant;
Graduate of the Geriatrics Career
Development Program (GCD)

You now work as a Certified Nursing Assistant. In high school you were recruited into the Jewish Home's Geriatrics Career Development Program. Tell us more about your path.

I went to a specialized high school, the Marie Curie School for Allied Health Professions and Nursing in the Bronx, which had a partnership with GCD. GCD eventually paid for me to go to Hostos Community College to get my certificate as a nursing assistant. After I graduated they helped me get a job here on a two-year dementia research project.

What drew you to nursing? Growing up, my mother, who was deaf, had cochlear implant surgery. They had to open her skull. My sister was queasy, but I was hands-on during the post-operative sessions. As I helped her get better, I wanted to help others. As far as a direction, I had no clue. When I joined the GCD

program it gave me a vision as to what aspect of the medical field I wanted to be a part of.

Did you have an interest in older adults before?

At first, I didn't have a lot of patience for older adults, but the training helped me understand why older people are the way they are. Without GCD I probably still wouldn't have really known.

What have you learned from working with older adults?

The residents would tell me about their lives, and I realized that they were once my age. If I'm lucky, I will reach that point. There are so many things they can give me advice on. They taught me things about my own community; a lot of them grew up in the area where I currently live and they're like a library of information. It's a humbling experience.

You're now 27 and still working at The New Jewish Home. Where do you see yourself in five years? I want to be a registered nurse and stay in the field. I'm not sure what my specialty would be, but maybe I would like to transition to work in people's homes, because the older adults in the community need help.

special events

Benefit chairs
Sofia and Mike Segal
→

Eight Over Eighty Benefit Gala

↑
Benefit chair
Tami Schneider
with her children,
Brady and Casey

←
LEFT TO RIGHT:
Honorees Donald Tober,
Jacques Pépin,
Barbara Tober,
Carmen de Lavallade,
Vernon Jordan

More than 430 business and philanthropic leaders, influencers, advocates and cultural patrons gathered on **April 4, 2017**, at the Mandarin Oriental for The New Jewish Home's fourth annual **Eight Over Eighty** benefit gala. The event paid tribute to eight New Yorkers who, in their ninth and tenth decades, continue to live lives of remarkable achievement, vitality and civic engagement. The event raised over \$1 million. The **2017 honorees** were style icon **Iris Apfel**, choreographer **Carmen de Lavallade**, civil rights leader **Vernon Jordan**, television and film producer **Norman Lear**, banking executive **Morris W. Offit**, chef **Jacques Pépin**, and philanthropists **Barbara** and **Donald Tober**.

↑
Honoree Iris Apfel

←
Honoree Morris W. Offit
and wife Nancy with their
children and grandchildren

Walk & Roll Walk-a-thon

On **June 7, 2017**, our Westchester campus hosted an intergenerational walk-a-thon, **Walk and Roll**, in conjunction with the **Girl Scouts of Larchmont and Mamaroneck**. About 40 Girls Scouts and 30 Jewish Home residents participated. The event, which celebrated mobility, helped the Girls Scouts raise approximately \$9,000 to build a handicapped-accessible ramp for the Larchmont Girl Scout House. The ramp will allow a 5-year-old kindergarten student, Olivia, to participate in all scout activities, while making the building accessible for all community members.

The event, which celebrated mobility, helped the Girls Scouts raise approximately \$9,000 to build a handicapped-accessible ramp for the Larchmont Girl Scout House.

financial statement 2017

Balance Sheet

ASSETS

2017

2016

CURRENT ASSETS

Cash and cash equivalents	\$6,799,042	8,410,913
Cash – resident funds	1,092,665	2,346,593
Investments	136,062,110	119,757,073
Accounts receivable – net	29,237,820	45,191,705
Inventories – at cost	325,271	358,604
Contributions receivable – net	2,820,583	4,519,720
Prepaid expenses and other assets	1,420,162	1,246,895
Total current assets	177,757,653	181,831,503

ASSETS LIMITED AS TO USE

Cash - escrow	3,024,879	—
Cash and cash equivalents	5,523,308	8,014,374
Total assets limited as to use	8,548,187	8,014,374

NONCURRENT ASSETS

Cash and cash equivalents – restricted	162,359	161,698
Cash – tenant security deposits	481,203	—
Investments	625,335	15,534,204
Beneficial interest in gift annuities	321,524	321,524
Contributions receivable – net	2,341,998	2,478,456
Fixed assets – net	138,928,244	134,629,617
Total noncurrent assets	142,860,663	153,125,499
Total assets	\$329,166,503	\$342,971,376

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Accounts payable and accrued expenses	\$18,306,966	26,131,034
Accrued salaries and related liabilities	3,238,818	3,172,350
Cash overdraft	287,313	—
Lines of credit and loans payable	3,989,809	3,145,714
Resident funds	1,573,868	2,346,593
Accrued pension payable	2,457,705	7,028,486
Accrued interest payable	14,850	12,120
Annuity obligations	159,372	214,060
Capital lease payable	1,117,560	—
Estimated liabilities due to third parties	1,821,843	2,847,508
Security deposits and other liabilities	1,653,050	740,799
Current portion of mortgages payable	1,011,575	999,193
Total current liabilities	35,632,729	46,637,857

LONG-TERM LIABILITIES

Refundable advance	3,024,879	3,021,856
Accrued pension payable	62,975,383	59,851,529
Mortgages payable	4,293,250	5,304,825
Swap liability	71,495	71,495
Loans payable	1,812,323	2,245,308
Capital lease payable	1,652,681	2,140,025
Capital advances	26,923,200	26,923,200
Total long-term liabilities	100,753,211	99,558,238
Total liabilities	136,385,940	146,196,095

NET ASSETS

Unrestricted	130,797,410	135,017,747
Temporarily restricted	51,195,529	50,984,133
Permanently restricted	10,787,624	10,773,401
Total net assets	192,780,563	196,775,281
Total liabilities and net assets	\$329,166,503	\$342,971,376

Statement of Activities

	2017				2016
	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL	TOTAL
OPERATING REVENUES					
Residents	\$123,600,608	—	—	\$123,600,608	\$124,187,027
Community-based	39,592,358	—	—	39,592,358	41,165,738
Total patient service revenue (net of contractual allowances and discounts)	163,192,966	—	—	163,192,966	165,352,765
Provision for bad debts – patients and community-based	(9,754,965)	—	—	(9,754,965)	(4,630,399)
Net patient service revenue less provision for bad debts	153,438,001	—	—	153,438,001	160,722,366
Grant income	3,118,660	32,000	—	3,150,660	4,362,642
Apartment rentals	7,307,406	—	—	7,307,406	7,467,371
Other programs	2,738,141	—	—	2,738,141	—
Other operating revenues	2,397,762	661	—	2,398,423	3,722,622
Net assets released from restrictions	7,044,553	(7,044,553)	—	—	—
Total operating revenues	176,044,523	(7,011,892)	—	169,032,631	176,275,001
OPERATING EXPENSES					
Residents	106,677,050	—	—	106,677,050	111,439,545
Community-based	35,942,331	—	—	35,942,331	37,622,554
Housing	6,638,751	—	—	6,638,751	6,499,104
Other programs	4,998,111	—	—	4,998,111	5,541,166
Research and education	572,570	—	—	572,570	457,010
Administrative and general	25,401,232	—	—	25,401,232	21,287,637
Total operating expenses (includes interest of \$629,808 in 2017 and \$1,477,452 in 2016)	180,230,045	—	—	180,230,045	182,847,016
Operating gain (loss)	(4,185,522)	(7,011,892)	—	(11,197,414)	(6,572,015)
NONOPERATING REVENUES, EXPENSES, GAINS AND LOSSES					
Contributions, grants, and special event	498,976	4,063,204	14,223	4,576,403	4,668,574
Less direct cost of special event	(211,533)	—	—	(211,533)	(179,346)
Fund-raising expenses	(2,785,259)	—	—	(2,785,259)	(2,150,549)
Provision for bad debts – others	(838,425)	—	—	(838,425)	(48,774)
Loss on excess residual receipts	(958,863)	—	—	(958,863)	—
Investment income (loss) – net of investment fees	8,338,038	3,160,084	—	11,498,122	2,330,300
Change in value of split interest agreements	—	—	—	—	(23,560)
Gain (loss) on swap agreement	—	—	—	—	60,007
Total nonoperating revenues, expenses, gains and losses	4,042,934	7,223,288	14,223	11,280,445	4,656,652
Change in net assets before other changes in net assets	(142,588)	211,396	14,223	83,031	(1,915,363)
Write-off of abandoned project costs	—	—	—	—	(5,738,275)
Discontinued operations – income	2,617,539	—	—	2,617,539	74,161,361
Discontinued operations – expenses	(3,051,910)	—	—	(3,051,910)	(72,233,496)
Gain on sale of nursing facility	—	—	—	—	53,799,555
Adjustment to pension liability funded status	(1,808,494)	—	—	(1,808,494)	(1,656,077)
Change in net assets	(2,385,453)	211,396	14,223	(2,159,834)	46,417,705
Net assets – beginning of year, as previously stated	135,017,747	50,984,133	10,773,401	196,775,281	150,357,576
Restatement	(1,834,884)	—	—	(1,834,884)	—
Net assets – beginning of year, restated	133,182,863	50,984,133	10,773,401	194,940,397	150,357,576
Net assets – end of year	\$130,797,410	\$51,195,529	\$10,787,624	\$192,780,563	\$196,775,281

donors 2017

Gardens at the
Manhattan campus

thank you

The New Jewish Home is very grateful to the many individuals, foundations and corporations who have given or pledged financial support in 2016 or 2017.

We are deeply appreciative of the generous and ongoing support of our mission from all levels of government including our local municipalities, New York City, New York State and the United States of America.

— \$250,000+

Anonymous Bequests
Charina Endowment Fund
Estate of Jay Furman
The Pershing Square Foundation
The Pinkerton Foundation
Sofia and Mike Segal
UJA-Federation of New York

— \$100,000+

Bloomberg Philanthropies
The Andrea and Charles Bronfman Philanthropies, Inc.
Himan Brown Charitable Trust
The Patrick and Catherine Weldon Donaghue Medical Research Foundation
William Randolph Hearst Foundation
Icahn School of Medicine at Mount Sinai
Estate of Al Jolson
Price Family Foundation
Trust of Estelle Reinschreiber FBO Lee R. Liebmann
Richman Family Foundation
Marcia Riklis
Tami Schneider

Tiger Foundation
Tikkun Olam Foundation, Inc.
The Tisch Families

— \$50,000+

The Achelis and Bodman Foundation
Adelson Family Foundation
Altman Foundation
The Phyllis Backer Foundation, Inc.
Carol Becker
Ann Berman and Daniel Feld and Mandell L. and Madeleine H. Berman Foundation
J.E. & Z.B. Butler Foundation
The John P. and Constance A. Curran Foundation
Ira W. De Camp Foundation
The James and Judith K. Dimon Foundation HERE to HERE
The Herman Goldman Foundation
Elizabeth Grayer and Aidan Synnott
Henshel Foundation
Joy Henshel
Diane and Gary Hirsch
Ruth and Sidney Lapidus

Jill Oberlander and Laurence Penn and Penn Oberlander Family Foundation

Donna and Marvin Schwartz
Shippy Foundation
Jayne M. Silberman, Ph.D.

The Harry and Jeanette Weinberg Foundation, Inc.

— \$25,000+

Helen and Robert Appel
Lou-Ellen and Mel Barkan and Helen Matchett Demario Foundation
The David Berg Foundation
Peter A. & Elizabeth S. Cohn Foundation
John P. Engel
Jeannie and Bruce Evans
Fordham University
Margot Freedman
David and Ellen Freeman
Leo Friedman, Citadel Care Centers
Susan and Jeffrey Goldstein
Robin and Scott Gottlieb
Greenberg Traurig, LLP
Susan and David Haas
Hagedorn Fund

Enjoying the day on the balcony
at Kittay Senior Apartments

Irma T. Hirschl Trust
Lynn and Richard Kay
John and Patricia Klingenstein
Fund and John and Fred
Klingenstein Fund of
UJA-Federation of New York
Ruth and David Levine
The George Link, Jr.
Foundation, Inc.
Judith and Michael Luskin
Melanie Katzman and
Russell Makowsky
The Carl Marks Foundation, Inc.
Joan and Martin Messinger
Nancy and Morris W. Offit
Susan and Arthur Rebell
Keith Reinhard
Ellen Reinheimer, M.D. and
Barry Lovell
Estate of Ruth Cuker Stern
Barbara and Donald Tober
Unitex Textile Rental Services
Joan and Sol Wachtler
Audrey Weiner, DSW, MPH and
Jeffrey Solomon, Ph.D.

** of blessed memory*

— \$10,000+

The Norman E. Alexander Family
Foundation
Shana Alexander Charitable
Foundation
Andron Construction
Corporation
Anonymous
Atlantic, Tomorrow's Office
Estate of Leo Baer
Vivian and Daniel Bernstein
Frederic L. Bloch
Charles and Ellen Bock
The Brenner Family
Foundation
Richard and Lauren Brody
DDB Worldwide
EisnerAmper, LLP
The Fan Fox and Leslie R. Samuels
Foundation, Inc.
Lisa and Michael Feiner
Cheryl Fishbein and
Philip Schatten
Jacqueline and Alan Gershenhorn
GNYHA Ventures
Schwartz Sladkus Reich
Greenberg Atlas LLP
Peter Hess and Debra Kenyon
Nancy and Joel Hirschtritt
Stacy and Jonathan Hochberg
Mrs. Richard Jacobs
Jazz at Lincoln Center
Edith Kavey Hershon
Carol and Gershon Kekst
Fran and Bill Klingenstein and
The Carroll and Percy
Klingenstein Foundation, Inc.
Kramer Levin Naftalis &
Frankel LLP
Legacy Heritage Tzedakah Fund

L I Script

Lisa Lippman and Benjamin
Finkelstein
Loeb & Troper LLP
M&T Bank - Metro New York
Arkady Mamaysky
Clinton Mayer, III
Thomas E. Moore, III
Henry & Lucy Moses Fund, Inc.
The New York Community
Trust
Henry Nias Foundation, Inc.
Offit Capital
Elizabeth Pagel Serebransky
and Joel Serebransky
Marcey and Stanley Pantowich
Cindy and David Pinter and
Zwicker Electric Company, Inc.
Betsy and Paul Polivy
Ian Rappaport
The Richard and Barbara Rovit
Family Foundation, Inc.
May and Samuel Rudin Family
Foundation, Inc.
Sidney, Milton and Leoma Simon
Foundation
Lorraine Soffen *
Nicki and Harold Tanner
UJA-Federation of New York's
Teen Philanthropic Leadership
Council

— \$5,000+

Donna Katzin Altschuler
and Alan Altschuler
Alvarez & Marsal
Anonymous
J.E. & J.A. Barkey Memorial
Foundation
Magda and Edward Bleier/The
Dana Foundation

Ellen and William Blumstein
 Earl M. and Margery C. Chapman
 Foundation
 Ronald and Linda Daitz
 David Geffen Foundation
 Debevoise & Plimpton LLP
 The Fraenkel Family
 Foundation
 Lisa and Adam Friedlander
 Sally Froelich
 Lorraine and Richard Gilden
 Susan Glickman
 Jane Guggenheimer and
 Randolph Guggenheimer, Jr.
 Estate of Ilse Gutzwiller
 Lynn and Martin Halbfinger
 Scott Hansen
 Kim and Alan Hartman
 healthfirst
 Jill Hess
 The Hyde and Watson
 Foundation
 It's Never 2 Late, LLC
 Rory and David Jones
 Alton Health Advisors LLC and
 Sandra and Mitchell Kornblit
 Amy and Steve Lipin
 Marilyn and Arthur Margon
 Ronay and Richard Menschel
 Merrill Lynch, Pierce, Fenner
 and Smith Inc.
 Felicia Mitelman German
 Restitution Trust
 MJHS
 Mount Sinai Health System
 Henry E. Niles Foundation, Inc.
 Lynn Oberlander and Gary
 Drevitch
 Soledad O'Brien

Lauren Heymann and
 David Orelowitz
 Patient Care Associates, Inc.
 Edward Reiss
 Susan Resnick and
 Gene Resnick, M.D.
 Amy and Robert Rothman
 Jeffrey Schoenfeld
 The Shannon Group, Inc.
 David J. Simon
 Stephen D. and Elsa A.
 Solender
 Stern Family Philanthropic
 Foundation
 Leonard Tanzer
 Theradynamics
 Sue Wachenheim and Edgar
 Wachenheim, III
 Willis of New York, Inc.
 Roy J. Zuckerberg Family
 Foundation

\$2,500+

Richard and Pamela Ader
 Maurice Amado Foundation
 ArchCare
 Robert & Toni Bader Charitable
 Foundation

C.R. Bard Foundation
 Reina and Emilio Bassini
 Amy and Jonathan Bergner
 Edward Brill
 Crystal & Company
 Jean and James Crystal
 Elizabeth Dater
 Valerie and Charles Diker and
 Valerie-Charles Diker Fund, Inc.
 Dobkin Family Foundation
 Barbara and Eric Dobkin
 Alisa and Dan Doctoroff
 Carole and Richard Eisner
 Phyllis and Harvey Finkelstein
 Thomas J. Fleisch
 Joseph L. & Ray L. Freund
 Foundation
 Cheryl Fried
 Bernice Friedman
 Helen and Thomas Gilmartin
 Lindsay Goldman/The New York
 Academy of Medicine
 Katherine K. Goldsmith

**2017 Grandparents Day celebration
 at our Westchester campus**

Robert Goodman
The Goodman-Lipman Family
Foundation, Inc.
Elaine and David Gould
Edward Greenberg
Karen Adler and Laurence
Greenwald
Lesley and Michael Heller
Mark J. Horowitz and
Jennifer Koen
Renée and Daniel Kaplan
Edythe Kenner Foundation and
Lynda and Robert Safron
Lauren and Alan Klein
Ellen and Howard Lazarus
League of Voluntary Hospital
Homes of New York
Jerome Levine
Leslie Spira Lopez
James MacDonald
Jon Mann/The Mann Sullivan
Group
Medline Industries, Inc.
Julius & Evelyn Melnick
Foundation, Inc.
Thomas G. and Andrea Mendell
Foundation
Montefiore Information
Technology, LLC
Nicor Construction Corp.
OptumHealth
Michael Parley
Joseph M. Peixoto
PJI Foundation
Tracey and Robert Pruzan
David L. Reich, M.D., President
and COO, The Mount Sinai
Hospital
Michael Rosenblut

** of blessed memory*

Lisa Roumell and
Mark Rosenthal
Jeff and Denise Rothberg
Burton & Suzanne Rubin
Foundation
Patricia and Jay Sackman
Sesame Workshop
Elizabeth and David Sherman
Judy Soley
Carol Tobin - Tobin Parnes
Design
Westchester Reform Temple
Wilson, Elser, Moskowitz,
Edelman & Dicker, LLP
Howard Zimmerman

— \$1,000+

Abe's Garden
Marissa Allen
Brian Annex
Ellen Aronowitz-Witkes and
Michael Witkes
Paul F. Balser
Judy and Joel Bauer
Astrid and John Baumgardner
The Beryl Institute, LLC
Amy and Steven Blecher
Audrey Bloch *
Elaine and Thomas Blumberg
Geoffrey J. Colvin
Digna Nelly Coombs
Cushman & Wakefield
The Dammann Fund, Inc.
Peggy and Richard Danziger
Elisabeth DePicciotto
Mary and Kenneth Edlow
Theodore Eisler
Jane Eisner
Esther Fein and David Remnick

Duane and Joanne Fiedler
Elizabeth Fine
William B. Finneran
Sheri and Robert Fleishman
Dee-Ann and David Fox
David Fuchs
Ronald Gainor
Alice and Nathan Gantcher
Mr. Lee Garfinkel
Gabrielle Genauer
Mr. and Mrs. Peter Georgescu
Goldman Sachs & Company
Arianne and Robert Golub
Herta Gordon
June and Jerry Gottlieb
Barbara and Thomas
Gottschalk
James Grayer
Stephen and Louise Grayer
Elliot Hagler
Elsie Hall
Mr. and Mrs. Jack B. Harris
HealthPRO Rehabilitation
Karen Smoler Heller
Jacqueline and Robert Helpert
John A. Herrmann
Phyllis and Andrew Herz
Rochelle and David Hirsch
Institutional Property Advisors
The Jean and Henry Pollak
Division
Jintronix, Inc.
JJR Foundation
Ann Kaplan
Alicia Kershaw
Rochelle and Howard Kivell
The Frederick and Sharon
Klingenstein Fund

Elly Koeppel
 Jeanne and Allen Krieger
 Lynn K. and Jules Kroll
 William Kummel
 The Kurzman Fund
 Joann and Robert Lang
 Richard Lewisohn, III
 Joan and Fred Lowenfels
 Harry Mamaysky
 Linda Wishnick Markowitz
 Dina Markson
 Tammy L. Marshall
 D. Edward Martin
 Elaine and Steven Masket
 Joanne and Norman Matthews
 Thomas McArdle
 Regina Melly
 Sandy and Jonathan Merrill
 Lisa R. Messinger
 Beth and Mark Metzger
 Metzger-Price Fund, Inc.
 Kim and Evan Meyers
 Michael George New York, Inc.
 Sandra Mundy
 Mauricio Murillo
 Audrey and Bruce Nathanson
 Lauren and Craig Nossel
 Stephen Novick
 Wendy Flanagan and
 Christopher O'Malley
 Doris and Martin Payson
 Judith Stern Peck
 Perelson Weiner, LLP
 Perkins Eastman
 Georgia and William Pollak
 Ron Poole-Dayana and
 Gregory Poole-Dayana

Andrea and Andrew Potash
 Karen Ohlbaum and
 Mitchell Rashkin
 Fran and Eric Rosenfeld
 Marie and Jonathan Rosenthal
 Debbie and Jeff Rothschild
 Nan and Howard Rubin
 Julia and Joshua Ruch
 SAGE
 Alan Samuels
 Julie Ann Sandorf and
 Michael L. Weinberger, M.D.
 Barbara Benerofe and
 Harvey Schulweis
 Leonora DeAngelis Sensinger
 Susan and Victor Shedlin
 Suellen and Howard Singer
 Rabbi Jeffrey Sirkman
 SLCE Architects, LLP
 Grant Smuts
 Marcia and Myron Stein
 Susie and Jeffrey Stern
 Robert A.M. Stern
 Nancy Stoddard

Judy Tenney
 Lizzie and Jonathan M. Tisch
 Lynn and Glen Tobias
 Venable, LLP
 Wagner Family Foundation, Inc.
 Lauren Wagner
 Leon Wagner
 Dale and Peter Wang
 Audrey Wathen
 Weber Shandwick
 Vicki Weiner and
 Ronald Weiner
 Elizabeth and James Weingast
 Wellfleet Foundation, Inc.
 Ginger Wineburgh
 Howard and Diane Wohl
 Earle and Beth Yaffa
 Melissa Yanis-Grand
 Ann and Fredric Yerman
 Maria Zhorella *

** of blessed memory*

Live music performance on
 our Westchester campus

Board of Directors

(as of September 1, 2018)

Michael Luskin
Chair

Bruce J. Evans
Treasurer

Lynn Oberlander
Secretary

Jeffrey I. Farber, M.D.
President and CEO

Mel Barkan

Carol Becker

Ann E. Berman

Daniel S. Bernstein

Frederic L. Bloch

William A. Blumstein

Richard Brody

John P. Engel

Lisa Feiner

Margot Freedman

David J. Freeman

Susan Glickman

Robin Gottlieb

David Haas

Scott Hansen

Joy A. Henshel

Peter Hess

Jonathan J. Hochberg

William Klingenstein

William Kummel

Lisa Lippman

Marilyn Margon

David Orelowitz

Walter Primoff

Arthur Rebell

Ellen Reinheimer, M.D.

Tami J. Schneider

Sofia Segal

Elizabeth Pagel Serebransky

Jayne M. Silberman, Ph.D.

Management Team

(as of September 1, 2018)

Jeffrey I. Farber, M.D.
President and CEO

Jacob Victory
Chief Operating Officer

Elliot Hagler
Chief Financial Officer

Mark Becker
Director, Home Assistance Personnel, Inc.

Svetlana DeBellis
Vice President, Managed Care

Gabrielle Genauer
Vice President and General Counsel

Mary Lou Harren
Administrator, Certified Home Health Agency

Sandra Mundy
Administrator, Sarah Neuman

Bruce Nathanson
Senior Vice President, External Affairs

Elena Quevedo, Ph.D.
Senior Vice President, Development

Marie Rosenthal
Administrator, Manhattan

Margaret Sherlock
Interim Administrator, Adult Day Health Care

Nancy Stoddard
Vice President, Information Technology

Arlene Richman
Director, Kittay Senior Apartments

George Tillinghast
Director, Care Management Services

Audrey Wathen
Senior Vice President, Human Resources

Elizabeth Weingast
Vice President, Clinical Excellence

SHORT-STAY REHAB AND LONG-TERM CARE

MANHATTAN
120 West 106th Street
New York, New York 10025
(212) 870-5000

WESTCHESTER
Sarah Neuman
845 Palmer Avenue
Mamaroneck, New York 10543
(914) 698-6005

COMMUNITY SERVICES

Certified Home Health Agency (CHHA)
Geriatric Care Management
Home Assistance Personnel, Inc. (HAPI)
(800) 544-0304

ADULT DAY PROGRAMS

MANHATTAN
140 West 106th Street
New York, New York 10025
(212) 870-4682

BRONX
1200 Waters Place
Bronx, New York 10461
(718) 484-5639

HOUSING

BRONX
Kittay Senior Apartments
2550 Webb Avenue
Bronx, New York 10468
(718) 410-1441

University Avenue Assisted Living
2553 University Avenue
Bronx, New York 10468
(347) 418-4263

Section 202 Supportive Housing
(718) 676-1440

- Harry and Jeanette Weinberg Gardens
- Harry and Jeanette Weinberg Riverdale House
- Kenneth Gladstone Building

**We are New Yorkers.
That's why we help you
live life on your own
terms, wherever you
call home and whatever
your care needs.**

**Call or email to
schedule a visit:**

(800) 544-0304

Info@JewishHome.org

JewishHome.org

It is the policy and commitment of The New Jewish Home to provide equal access to our facilities and healthcare services. In furtherance of this commitment, and subject to applicable City, State and Federal regulations, The New Jewish Home does not discriminate on the basis of race, color, sex, gender identity, sexual orientation, national origin, age, disability, visual impairment, deafness or hearing impairment, religion, creed, familial status, marital status, source of income or payment, domestic violence victim status, military status, arrest record, conviction record, predisposing genetic characteristics, or any other legally protected classification. The New Jewish Home is committed to providing equal housing opportunities pursuant to applicable City, State, and Federal fair housing laws. For further information about this policy, please call (212) 870-5000 and ask for our Chief Compliance Officer or email Info@JewishHome.org.

The New Jewish Home
is a comprehensive,
mission-driven health
care system serving
older New Yorkers
since 1848.

