

REPORT TO THE COMMUNITY 2017

JEWISH MUSEUM OF MARYLAND
AT THE HERBERT BEARMAN CAMPUS

JEWISHMUSEUMMD.ORG
© 2017 JEWISH MUSEUM OF MARYLAND

The headline was inspired by the National Park Service's silkscreen posters of the 1930s and 40s.

The pink of the building is reminiscent of the current and, we believe, the original color of the synagogue.

The moniker "Lloyd Street Synagogue" was apparently applied at different times to both our LSS (11 Lloyd) and what is now B'nai Israel (27 Lloyd).

Far from being "merely" a relic of bygone days relevant only to Jews, LSS is a physical reminder for all visitors of the American ideal of freedom of religion.

A limited edition, 18" x 24" silkscreen poster is available for sale at Esther's Place: The JMM Gift Shop.

President's Message

Perhaps you have seen our new poster commemorating the landmark status of the Lloyd Street Synagogue. It celebrates the fact that our museum site is a place where history happened. In 1845 a small group of German immigrants, overcoming the prejudices of their time, established the first permanent religious structure for the Jewish community in the state of Maryland. It is a landmark not only for Jews, but for all Americans who share in our heritage of pluralism and religious liberty.

But the Jewish Museum of Maryland is not just a place where history happened, it's also a place where history is made – every year, every day. FY '17 was no exception. **We made history** when we invited Baltimore's distinguished "alumni" Morris Offit and Alfred Moses to speak here last September as part of Baltimore's first **Jewish Family Reunion**.

We made history when we brought Henrietta Szold back to life, our living history character performing at 18 venues, including an audience of 900 students at Szold's alma mater, Western High School.

We made history when, as the Baltimore venue for the "My Family Story" project, **nearly 100 students** came to JMM with craft projects symbolizing their own Jewish roots – and made history again, when for the third year in a row **a Baltimore student was selected to receive the grand prize** of attending the international competition at Beit Hatfutsot in Israel.

We preserved history last summer when we worked with the families of survivors of the Holocaust to create the collages of the **Holocaust Memory Reconstruction Project** that concluded the *Remembering Auschwitz* exhibit. And we truly made history when we opened that exhibit this March and had our greatest March museum attendance in at least five years.

So what history will we make together in FY '18? The plans are ambitious and the signs are auspicious. We will serve as the stage for three new exhibits. Our recently opened *Just Married! Wedding Stories from Jewish Maryland* will continue into September. The exhibit is a showcase for our growing collection of materials related to the life cycles

of the community. *Just Married!* illustrates both common rituals and the enormous diversity and changes over the last 180 years of weddings. It takes history to the family level.

By contrast, *Discovery and Recovery: Preserving Iraqi Jewish Heritage*, our next offering, makes a global connection. These records, books and objects document a once vibrant culture, sent into diaspora by cruel oppression. Confiscated by Saddam Hussein's government and nearly destroyed in a flooded building, these artifacts were restored by the National Archives, and the best examples were turned into this great traveling show (in a project originally led by JMM Director Marvin Pinkert). And our history-making plans won't stop there. Plans for a third exhibit next year are now being developed.

Of course, it's not just our exhibits that "make history." Thanks to a grant from The Associated, we will be restoring our in-house archivist position and that individual will help us make new discoveries about our past in the thousands of photos and records we house. Our programs team is already hard at work preparing for both weighty anniversaries in the next year (including the 50th anniversary of the Six Day War, the 70th anniversary of the voyage of the Exodus, the 100th anniversary of the Balfour Declaration) and hefty celebrations of everyday joys (e.g. the Great Kugel Cook-Off). Our education team is creating new tours of our neighborhood, even as Historic Jonestown undergoes its most dramatic development in more than a decade.

I want to congratulate the history-making donors and volunteers who are listed in this report. I hope even more of you will join us in the year to come.

Sincerely,
Duke Zimmerman
Duke Zimmerman
Board President

The Jewish Museum of Maryland is not just a place where history happened, it's also a place where history is made – every year, every day.

From the Director: Finding Ourselves in Jonestown

Even though it is one of Baltimore's oldest neighborhoods, Jonestown doesn't enjoy the same kind of name recognition as some of our neighbors. Regular fans of JMM may remember the article in the Baltimore Sun in which the reporter noted "Ask anyone in Baltimore where the Shot Tower is and they likely can tell you, but many wouldn't be able to name the neighborhood."¹ Through the creation of the Jonestown vision plan, we and our partners learned that even residents and business-owners in Jonestown didn't know where Jonestown was. But **that's about to change.**

Today, Jonestown (JMM's neighborhood, bounded to the north by Orleans Street, the east by Central Ave, the west by Fallsway and the south by Pratt Street) is on the brink of a true renaissance. Annual reports are an opportunity to share important metrics and numbers with our stakeholders.

For this report, we are only thinking about one number: **seven.** It's a number important in Jewish culture, and it happens to be the number, by our count, of significant improvements and developments – recent or forthcoming – in our changing neighborhood.

So what about the Jewish Museum of Maryland amid these seven key changes in Jonestown?

Fear not, dear reader, we have plans that will make you proud! We are refining a vision for our future that will create a Center for Discourse and Discovery at JMM – with a special focus on Holocaust/genocide education in the 21st century, reposition the historic Lloyd Street Synagogue as a landmark of religious liberty, and add improved program and exhibit space to our main museum building.

These are exciting times! We hope to see you around the Museum and in the neighborhood soon.

¹ Sheman, Natalie, "With a new logo, Jonestown wants to raise its profile." Baltimore Sun 7 October 2015.

Special Report: Finding Ourselves Friends

“We couldn’t do it alone.” In the case of JMM this is not just a cliché, it’s a reality. This annual report is a testament to the hundreds of individuals who gave of themselves – our Board, our staff, our volunteers, our donors and more – who make our success possible. But our recent advances in visibility, financial stability and program development have depended as much on partners who work with the JMM family as those who work within our formal organization. There are four categories of partners that merit special attention in FY ‘17:

THE ASSOCIATED AND ITS AGENCIES:

As an agency of the Associated, JMM is a full participant in activities that advance and inspire Jewish community. This year we were pleased to collaborate on such successful programs as last fall’s Baltimore Jewish Family reunion featuring author and diplomat Alfred Moses – an event that drew more than 100 community leaders from Baltimore and beyond. We also worked together to increase the number and scope of receptions and tours for The Associated’s affinity groups, such as this spring’s IMPACT event. Throughout the year we found new ways to collaborate with our colleagues at agencies including CHAI, CJE, JCC, JCS, and Pearlstone on both programs and operations. One exceptional partnership is with the Baltimore Jewish Council (BJC), with whom we have partnered for many years to develop Holocaust educational programs for students and teachers, including our annual three-day Summer Teachers

Institute. In FY ‘17, the back-of-the-house operations of JMM became more closely aligned with The Associated, as Human Resources and Accounting joined IT, Facilities, and Public Relations as part of the menu of in-kind services received from The Associated, increasing our organizational efficiency and allowing us to focus our energy on great exhibits, powerful programs and meaningful educational opportunities.

SCHOOL PARTNERSHIPS:

In FY ‘17 our education department intensified its relationship with several Baltimore City Public Schools to develop customized activities that closely align with specific classroom learning objectives. We even took our Henrietta Szold living history character out to her alma mater, Western High School, presenting to a full school assembly. We continued to foster special relationships with public charter schools as well. We were deeply moved by a visit from students from refugee families from Vanguard Collegiate Middle School. It was an opportunity to make connections between kids from Somalia, Ethiopia and Syria, and the experience of the Jewish community in the 1890s and 1930s. Of course we maintain important partnerships with Jewish educational institutions as well. This year Beth T’filoh, Baltimore Hebrew Congregation, and Bolton Street Synagogue were all able to participate in our “My Family Story” project – which is itself a partnership with Beit Hatfutsot in Israel. Other key educational partners

include the Maryland State Department of Education, the United States Holocaust Memorial Museum, Baltimore Hebrew Institute at Towson University, and the Institute of Islamic, Christian and Jewish Studies.

NEIGHBORHOOD:

For many years, the JMM has worked in coalition with our neighbors to promote and strengthen community planning, which included the commissioning of a neighborhood master plan. We are leaders in the cultural affinity group Historic Jonestown, Inc. and an active participant in the Jonestown Planning Council hosted by St. Vincent DePaul Church. We are proud of the recent developments in Jonestown (see the Director’s Report in this publication on “Finding Ourselves in Jonestown”) and look forward to continuing to work with neighborhood stakeholders to promote our community as a desirable place to live, work, and visit.

Left to right: Decorating chicken soup bowls at Mitzvah day, 2016. Students from John Ruhrah Elementary/Middle School explore *Remembering Auschwitz: History, Holocaust, Humanity*. Students from Windsor Hills Elementary/Middle School examine a scale model of Auschwitz. Teachers pose with “We Remember” signs at the January *Echoes and Reflections* workshop.

MUSEUMS:

One of our greatest opportunities to learn (and sometimes teach) arises from our partnerships with fellow museums. In FY ‘17 one member of our staff served as chair of the Council of American Jewish Museums, another served as president of the Greater Baltimore History Alliance. We are represented in the Greater Baltimore Cultural Alliance (and through its aegis we were able to participate in the “Capacity Building Baltimore” program). We also attend meetings of the American Alliance of Museums and the American Association for State and Local History, where we pick up ideas on the latest innovations in the field. Sometimes an exhibit or special program sparks inspiration for working with a new cultural organization such as our partnership with Baltimore Center Stage for a production that launched as the members’ opening of *Just Married!* Finally, we are deeply grateful to the National Endowment for the Humanities, the Institute for Museum and Library Services, Maryland Humanities, Maryland State Arts Council, and the Baltimore National Heritage Area – not only for their financial support but for their efforts to hold JMM to the highest possible standards, continually pushing us to greater success.

We are fortunate to work at the intersection of communities where partnerships are encouraged and we look forward to working with these and many more organizations in the year ahead.

Statement of Financial Activities

STATEMENT OF FINANCIAL POSITION YEAR ENDED JUNE 30, 2016

<i>Assets</i>	
Cash	\$432,561
Investments	\$5,638,035
Receivables & Promises to Pay	\$52,433
Shop Inventory	\$34,512
Property & Equipment	\$3,547,700
	\$9,705,241
<i>Liabilities and Net Assets</i>	
Total Liabilities	\$76,785
Net Assets	\$9,628,456
	\$9,705,241

STATEMENT OF FINANCIAL ACTIVITIES

<i>Income</i>	
Associated Allocation	\$300,018
Membership Dues	\$70,706
Draw on Investment Income	\$403,827
Gifts & Grants - Unrestricted	\$683,071
Earned Income & Other	\$384,851
Total Income	\$1,842,473
<i>Expenses</i>	
Public Interpretation & Exhibitions	\$884,326
Education & Community Services	\$293,971
Collections, Sites & Research	\$130,528
Fundraising	\$143,778
Administration	\$322,907
Museum Shop	\$52,996
Total Expenses	\$1,828,505

OPERATING RESULTS BEFORE DEPRECIATION \$13,968

Depreciation (buildings & equipment)	(\$255,114)
Operating Results including depreciation	(\$241,146)
Investment Income	(\$403,819)
Change in Board Designated and Temporarily Restricted	(\$357,243)

Change in Net Assets (\$1,002,208)

Collections Report

As always, our members and friends donated many fantastic photos, objects, and archives to the JMM collections. Thanks to this generosity, we updated several of our important manuscript collections relating to local families and organizations, such as the Pickwick Jewish Center and the Beser family; created new manuscript collections, such as the timely Exodus commemoration research collection; made exhibitions *Remembering Auschwitz: History, Holocaust, Humanity* and *Just Married! Wedding Stories from Jewish Maryland* even more memorable with new additions like a student-made 20-square-foot model of the camp at Auschwitz, and a dress-and-tuxedo combo from a 1940 Baltimore wedding; and, altogether, brought the total artifact collection to over 11,500 objects.

To view a list of all FY2017 donors and donations to the JMM collections in the past year, please visit our website at jewishmuseummd.org/collections-research/new-in-collections

Opposite page, top to bottom: Bernard and Bella Pasternak pose with the collages they created for the *Holocaust Memory Reconstruction Project*. Students from the Annapolis Area Christian School contemplate the *Remembering Auschwitz: History, Holocaust, Humanity* exhibit. Planting soup herb gardens at the Great Chicken Soup Cook Off!

Clockwise from top: Model of the camp at Auschwitz, made by Andrew Altman while a 10th grader at Baltimore City College. Gift of Avrohom Yehuda Altman, *JMM 2016.30.1*
Fourth of July themed Hendler's Ice Cream newspaper ad, 1927. Gift of Tobin Porterfield, *JMM 2016.43.10*
JEA basketball team, 1921. Gift of Shirley Davids, *JMM 2017.1.1*

Contributors 2015 – 2016

\$50,000+

The Associated: Jewish Community Federation of Baltimore
Institute for Museum and Library Services
Boston Metals Co. in Memory of Morris Schapiro
Richard & Rosalee C. Davison Foundation
The Herbert Bearman Foundation
The Charles Crane Family Foundation

\$25,000 - \$49,999

Maryland State Arts Council
Estate of Julius Zulver
Estate of Sheila Sachs Strauss
The David Berg Foundation

\$10,000 - \$24,999

The Jacob and Hilda Blaustein Fund
For The Enrichment Of Jewish Education
Maryland State Department of Education
Estate of Robert M. Hankin
Morris Schapiro and Family Foundation, Barbara Katz
Charlotte Weinberg
David and Ruth Simon
David B. Liebman Philanthropic Fund, Sue and Dr. David Liebman
Harry Shapiro Charitable Foundation
Klein Sandler Family Fund
Kolker-Saxon-Hallock Family Foundation
Larry Boltansky
The Gottesman Fund
Zimmerman Fund For Children
Henry and Ruth Blaustein Rosenberg Foundation

\$5,000 - \$9,999

Leonard and Lindley Weinberg
Maryland Humanities
Ann Horwitz and Bertha N. Oppel Charitable Trust
Sheldon and Saralynn Glass
Alvin and Louise Myerberg Family Foundation, Wendy Jachman
Ira and Michelle Malis
Gerald and Judith Macks
Rothschild Charitable Foundation
Bank Of America Foundation
Ernest Oppenheimer Residuary Trust
Greenwald Family Tzedakah Fund
Israel & Mollie Myers Foundation, Inc.
Louis and Frances B. Booke Memorial Foundation
Scott Sherr

\$1,000 - \$4,999

Dr. Robert and Carol Keehn
Arnold and Joyce Fruman
Duke and Phyllis Zimmerman
Abram Kronsberg and Robin Kaplan
Hecht-Levi Foundation
Iris Philanthropic Fund
The Sandy Shapiro Charitable Fund
The Philip and Harriet Klein Foundation, Inc.
Nelson & Sara Fishman Family Foundation
The Eliasberg Family Foundation, Inc.
Toby Gordon and Bruce Kaup
Larry and Debbie Caplan
Bruce and Caren Hoffberger
Claire Tesh and Daniel Stoltze
Jeffrey Scherr
Joan G. and Joseph Klein, Jr. Foundation
Lowell and Harriet Glazer Family Philanthropic Fund
Robert K. Gehman
Stephen Rosenberg
Mitch Gold
Dr. Erica Breslau
Ellen L. Patz Philanthropic Fund
Jay and Ann Goldscher
Judith Pachino
Marvin and Melanie Pinkert
Roberta and Ira Greenstein
ANONYMOUS
Davis Industries
Ellen Kahan Zager and Jack Zager Philanthropic Fund
Greif Family Fund
Henry and Barbara Rosenbaum
Jane and Morton Silberman Charitable Fund
Jeffrey and Kelly Blavatt
Jeffrey G. Katz
John and Margie Lewin
Lee and Judy Rosenberg
Mark and Robin Neumann
Melvin & Betty Fine Foundation
Mirowski Family Foundation
Moser Family Philanthropic Fund
Nancy and Edward Kutler
Dr. Neri and Ilene Cohen
Nurses Alumni Association of Sinai Hospital
Paul and Emily Singer Foundation
Pechter Family Foundation
PSA Insurance and Financial Services
Ray and Hanit Aizen
Robert and Jacqueline Smelkinson
Suzanne Levin-Lapides
Trudy and Milton Magarill

\$500 - \$999

Caplan Family Foundation; Constance Caplan
Steve Blacher
United Way of the National Capital Area
Alvin and Lois Lapidus
Avi and Naomi Decter
Benjamin and Marlene Kuntz Family Philanthropic Fund
Bet Aviv
David and Paulette Zee
Davis Family Philanthropic Fund
Faith and Marvin Dean
John and Gloria Segall
Irene and Robert Russel
Isaac & Leah Potts Foundation
James and Carolyn Frenkil Charitable Foundation
Jonathan Greenberg
Judith and Herschel Langenthal
Kripke Enterprises Inc
Dr. Lawrence Pakula
Louise Goldberg
Margaret Nomentana Foundation
Marilyn R. and Robert C. Levin Philanthropic Fund
Melvin and Joyce Greenwald Philanthropic Fund
Michael Kurtz
Neal Shapiro and Lisa Shapiro
Number Ten Foundation
Rochelle Spector
Shale Stiller and Ellen Heller
Stan and Donna Ber Charitable Trust
The Morton B. and Tamara S. Plant Family Foundation
Vanguard Equities

Endowments

L. and S. Bendann Documentation Endowment
Louis and Henrietta Blaustein Museum Endowment
Louis and Frances B. Booke Research Endowment
Checkert Family Website Endowment
Florence Cohen Beautification Endowment
Collections Conservation Fund
Doris and Benjamin Fishman Education Endowment
Isaac and Catharine Hecht Acquisition Endowment
Hoffberger Family Exhibition Endowment
Israelson Newsletter Endowment
Betsey and Philip Kahn Publications Endowment
Katz Family Library and Research Endowment
Zanvyl and Isabelle Krieger Museum Endowment
Anita and Mickey Steinberg Internship Endowment
Edith Rothschild Weinberg Family Museum Endowment
Harry and Jeanette Weinberg Foundation Jewish Museum Fund
Robert L. Weinberg Family History Endowment
Ellen Kahan Zager Accession Endowment

Associated Endowments for the Benefit of the JMM

Joseph and Minna Feldman Lecture Endowment (Sadie B. Feldman and Rossetta A. G. Glashofer)
Sheldon & Saralynn Glass Education Endowment Fund
Sigmund Stanley Hartz Endowment Fund
Benedict and Babette Rosenberg Endowment Fund

1845 Society Members

Suzanne F. Cohen
Rosalee and Richard Davison
Sheldon and Saralynn Glass
Betsey Kahn
Dr. David and Suzy Liebman
Mark and Robin Neumann
Ralph and Shirley Klein Foundation

Lloyd Street League Members

Barbara Cohen
Dr. Gilbert H. Cullen
Benjamin Greenwald
George and Ricki Henschel
Sandra and Thomas Hess
Barbara and Michael Hettleman
Wendy Jachman
Herschel and Judith Langenthal
Elizabeth K. Moser
Dr. Ira and Leslie Papel
Lee and Judy Rosenberg
Belle Sussman
Melvin and Barbara Zelnik

JMM Volunteers

Archives/Library/ Family History

Ira Askin
Fran Banks
Martin Buckman
Lola Hahn
Joyce Jandorf
Vera Kestenberg
Laurie Margolies
Sylvia Nudler
Sidney Rankin
Tamara Schlossenberg
Marvin Spector
Judith Tapiero
Irvin Weintraub

My Family Story

Wendy Davis
Dr. Howard Davidov
Maureen Davidov
Linda Hurwitz
Phil Jacobs
Judy Kahn
Nancy Kutler
Neil Rubin
Donald "Duke" Zimmerman

Collections/Exhibitions/ Research

Marcia Kargon
Jeffrey Katz
Leroy Shapiro
Neal Shapiro

Memory Reconstruction Project

David Agronin
Sara Ani
Anna Balfanz
Marcia Billig
Martin Buckman
Myrna Cardin
Nancy Diamond
Lola Hahn
Nancy Kutler
Suzanne Levin-Lapides
Rachel Morin
Judy Pachino
Diana Pliner
Sophia Pliner
Gail Schnitzer
Ben Snyder

Lena Stoltze
Lisa Shifren
Claire Tesh

Docents

Bob Brooks
Warren Clayman
Barbara Cohen
Ted Cornblatt
Dr. Howard Davidov
Wendy Davis
Lois Fekete
Leah Fishman
Robyn Hughes
Joyce Jandorf
Harvey Karch
Dr. Simeon J. Krumbein
Nancy Kutler
Renate Milewich
Erika Rief
Bev Rosen
Josef Rosenblatt
Phillip Sagal
Aaron Seiden
Dr. Ernest Silversmith
Margie Simon
Helyn Steppa
Helene Waranch

Esther's Place

Aileen Bormel
Carolyn Buckman
Maxine A. Cohen
Maxine Gordon
Sydney Gross
Stu Horwitz
Ellen Stein

Outreach

Abram Kronsberg

Reception

Laraine Fisher
Maxine Gordon
Sydney Gross
Betsey Kahn
Shelly Mintz
Rena Rotenberg
Laurie Weitz

Special Events

Sara Ani
Matthew Greenspan

Interns

David Agronin
Anna Balfanz
Dillon Banis
Melissa Caples
Giannina Crosby
Emilia Halvorsen
Rebecca Miller
Leah Fishman
Katarzyna Pietrzak
Tamara Schlossenberg
O. Cade Simon
Benjamin Snyder
Helyn Steppa
Alice Wynd

Consultants & Committees

Marianna Adams,
Audience Focus

Stephanie Downey,
Randi Korn & Associates

Patrick Gallagher and Greg Matty,
Gallagher and Associates

Isaac Hametz,
Mahan Rykiel

Jeremy Hoffman,
Ashton Design

Wayne LaBar,
Alchemy Studio

Lori Shocket and
the Human Element Project

Mark Ward,
Precision Plastics, Inc.

Steve Ziger,
Ziger/Snead

Edie Creeger
Hasia Diner
Alice Donahue
Barbara Franco
Andy Harrison
Aaron Henkin
Lewis Gordon
Michelle Gordon
Dale Jones
Anita Kassof
Barry Kessler
Ken Koltun-Fromm
Alan Kraut
Dean Krimmel
Zachary Levine
Sarah Manekin
Natalie Pilcher
Jonathan Pollack
Riv-Ellen Prell
Keron Psillas
Irene Russel
Michael Saxon
Neal Shapiro
John Sondheim
Susan Strasser
Phil Symonds
Valerie Thaler
Jill Vexler
Deb Weiner
Lee Shai Weissbach
Peggy Wolf
Carl Zimring

Board and Staff

OFFICERS

Donald L. (Duke) Zimmerman,
President

Robert Keehn, M.D.,
Vice President

Salalynn B. Glass,
Vice President

Toby Gordon, Sc.D.,
Vice President

Bruce S. Hoffberger,
Treasurer

Arnold Fruman,
Secretary

Ira D. Papel, M.D.,
Immediate Past President

JMM TRUSTEES

Sheldon Bearman, M.D.
Jeffrey Blavatt
Erica Breslau
Neri Cohen, M.D.
Robert (Bob) Gehman
Roberta Greenstein
Wendy M. Jachman
Crystal Watkins Johansson,
M.D., Ph.D.
Jeffrey Katz
Nancy Kutler
Suzanne Levin-Lapides
Gerald (Jerry) Macks
Ira Malis
Judith Pachino
Lee Rosenberg
Jeffrey H. Scherr
Rochelle (Rikki) Spector
Claire Tesh
Leonard (Len) Weinberg, II

PAST PRESIDENTS

Ira Askin
Miriam Lowenberg Black
Louis F. Cahn*
Larry Caplan, Esquire
Moses J. Cohen*
Rabbi Israel M. Goldman*
E.B. Hirsh*
Barbara Katz
Judith M. Langenthal
Richard S. Lehmann, Esquire
Jack Levin*
David B. Liebman, D.P.A.
Mark D. Neumann
Morton S. Oppenheimer*
James A. Rothschild, Esquire
Edward B. Sandler*
Brig. Gen. Philip Sherman*
Samuel S. Strouse*
Joseph Wiesenfeld*

*deceased

JMM STAFF

Marvin Pinkert
Executive Director

Deborah Cardin
*Deputy Director for
Programs and Development*

Trillion Attwood
Program Manager

Joanna Church
Collections Manager

Ilene Cohen
Volunteer Coordinator

Ilene Dackman-Alon
Education Director

Karen Falk
Curator

Sue Foard
*Membership and Volunteer
Coordinator*

Tracie Guy-Decker
*Associate Director of Projects,
Planning and Finance*

Graham Humphrey
Visitor Services Coordinator

Rachel L. Kassman
*Development and Marketing
Manager*

Michael McCoy
Custodian

Jeannette Parmagiani
*Director of Holocaust
Programs*

Devan Southerland
*Office Manager and Shop
Assistant*

MUSEUM EDUCATORS

Alana Hayes
Kelly Suredam
Alexander Schostak

Support the JMM

ANNUAL GIVING

Like most major cultural organizations, the Jewish Museum of Maryland relies on community support to sustain its programs, activities, and operations. We need your help to maintain and grow our schedule of exhibitions, programs, educational resources and community projects. Contributions are welcome at any level.

Benefactors at the \$500-level and above are recognized in our annual Report to the Community and in the Museum lobby for a period of one year. Sponsors of programs, events, publications, and initiatives are acknowledged in publicity and print materials relating to those events.

Corporate sponsors and patrons are offered special donor fulfillment including free admissions for employees and their families, use of the Museum facilities for events, and prominent mention in paid ads, print materials, and Museum publications.

MAKE A DONATION TODAY!

Simply fill out the form below and return with your tax-deductible gift.

NAME: _____

ADDRESS: _____

PHONE NUMBER: _____

GIFT AMOUNT: _____

CREDIT CARD NUMBER: _____

CARD TYPE: _____ EXPIRATION DATE: _____

Checks payable to The Jewish Museum of Maryland.

Donate online at: jewishmuseummd.org/donations-memberships/donations/

PLAN AHEAD AND HELP

Many friends want to ensure their commitment to the Jewish Museum of Maryland carries on after they are gone, so that we can continue to offer vital programs for the community. Consider remembering JMM through a direct bequest in your will or through a planned financial vehicle arranged during your lifetime.

For more information on planned giving, contact Sue Foard, sfoard@jewishmuseummd.org / 410-732-6400 x5162.

Opposite page: School of the Cathedral students survey the Holocaust Memory Reconstruction Project collages.

15 Lloyd Street | Baltimore, MD 21202
jewishmuseummd.org | 410-732-6400

Non-Profit Org.
U.S. Postage
PAID
Baltimore, MD
Permit #8472

JewishMuseumMd.org facebook.com/jewishmuseummd @jewishmuseummd @jmm_md

