** PUBLIC DISCLOSURE COPY **

Return of Organization Exempt From Income Tax
Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except private foundations)

Department of the Treasury

▶ Do not enter social security numbers on this form as it may be made public.

Intern	aı Rever	nue Service Go to www.irs.gov/	/Form990 for instructions and	the lates	<u>st informatio</u>	n.	Inspection
A F	or the	2017 calendar year, or tax year beginning JU	JL 1, 2017 and	ending	JUN 30, 2	018	
B c	heck if	C Name of organization			D Emplo	yer identific	ation number
ap	plicable	ASSOCIATED: JEWISH CHARITIES OF				•	
	Addres	BALTIMORE					
	Name change	Doing business as				52-60	24192
	Initial return	Number and street (or P.O. box if mail is not del	ivered to street address)	Room/suit	e E Teleph	none number	
	Final return/	101 WEST MOUNT ROYAL AVENUE	,			410-72	
	termin- ated	City or town, state or province, country, and	ZIP or foreign postal code		G Gross re	ceipts \$	43,013,361.
	Ameno					is a group re	turn
F	Application		TERRILL			subordinates'	
	pendin	g SAME AS C ABOVE					cluded? Yes No
ΙT	ax-exe	empt status: X 501(c)(3) 501(c) ()	◀ (insert no.)	or 52	⊣ ` ′		list. (see instructions)
		e: WWW.ASSOCIATED.ORG	(•	n number
			sociation Other	L Yea	r of formation		State of legal domicile; MD
	rt I	Summary		1 =		. ,	. State of logal dominions,
\Box	1	Briefly describe the organization's mission or most	significant activities: TO FULI	FILL THE	MISSION	OF THE	
<u>s</u>		ASSOCIATED: JEWISH COMMUNITY FEDERATION					
Governance	2	Check this box if the organization discor	ntinued its operations or dispos	sed of mor	e than 25%	of its net ass	ets.
Ver		Number of voting members of the governing body (·			1 _ 1	33
ß		Number of independent voting members of the gov	. , , , , , , , , , , , , , , , , , , ,				32
		Total number of individuals employed in calendar y					0
Activities &		Total number of volunteers (estimate if necessary)				·····	165
Ę		Total unrelated business revenue from Part VIII, col				······	3,874.
۲		Net unrelated business taxable income from Form					0.
					Prior \		Current Year
	8	Contributions and grants (Part VIII, line 1h)				,195,176.	33,825,364.
] Jie						0.	0.
Revenue		Investment income (Part VIII, column (A), lines 3, 4,	4	,599,839.	9,014,233.		
۳		Other revenue (Part VIII, column (A), lines 5, 6d, 8c,				209,963.	149,882.
		Total revenue - add lines 8 through 11 (must equal			40	,004,978.	42,989,479.
		Grants and similar amounts paid (Part IX, column (A				,275,456.	30,210,622.
		Benefits paid to or for members (Part IX, column (A				0.	0.
,		Salaries, other compensation, employee benefits (F				0.	0.
Expenses		Professional fundraising fees (Part IX, column (A), li				0.	0.
ber		Total fundraising expenses (Part IX, column (D), line		0.			
ŭ		Other expenses (Part IX, column (A), lines 11a-11d,	-		7	,828,569.	8,318,013.
		Total expenses. Add lines 13-17 (must equal Part I)			39	,104,025.	38,528,635.
		Revenue less expenses. Subtract line 18 from line	, , , , , , , , , , , , , , , , , , , ,			900,953.	4,460,844.
or		·		В	Beginning of C	urrent Year	End of Year
land	20	Total assets (Part X, line 16)				,269,108.	345,434,815.
Ass	21				47	,241,454.	28,145,547.
Net Assets or Fund Balances	22	Net assets or fund balances. Subtract line 21 from	line 20		300	,027,654.	317,289,268.
Pa	rt II	Signature Block					
Unde	r pena	lties of perjury, I declare that I have examined this return,	including accompanying schedules	s and staten	nents, and to	the best of my	knowledge and belief, it is
true,	correc	t, and complete. Declaration of preparer (other than office	r) is based on all information of wh	nich prepare	er has any kno	wledge.	
Sign	1	Signature of officer				ate	
Here	•	MARK SMOLARZ, COO/CFO					
		Type or print name and title					
		Print/Type preparer's name	Preparer's signature		Date	Check	PTIN
Paid		JULIA FLANNERY, CPA			_	self-employe	d P00928918
Prep	arer	Firm's name RSM US LLP			F	irm's EIN ▶	
Use (Only	Firm's address 100 INTERNATIONAL DRIVE,	STE 1400				
		21202 אדיידוגם			۔ ا	h /110	246-9300

May the IRS discuss this return with the preparer shown above? (see instructions)

Form	1990 (2017) BALTIMORE	52-6024192	Page 2
Pa	rt III Statement of Program Service Accomplishments		
	Check if Schedule O contains a response or note to any line in this Part III		Х
1	Briefly describe the organization's mission:		
	THE ASSOCIATED JEWISH CHARITIES OF BALTIMORE WAS ESTABLISHED TO		
	FULFILL THE MISSION OF THE ASSOCIATED: JEWISH COMMUNITY FEDERATION OF		
	BALTIMORE WHICH WORKS TO PRESERVE AND ENHANCE JEWISH LIFE. IT		
	ADDRESSES CHARITABLE, EDUCATIONAL, RELIGIOUS, HUMANITARIAN, HEALTH,		
2	Did the organization undertake any significant program services during the year which were not listed on the		
	prior Form 990 or 990-EZ?	Yes	X No
	If "Yes," describe these new services on Schedule O.		
3	Did the organization cease conducting, or make significant changes in how it conducts, any program services?	Yes	X No
	If "Yes," describe these changes on Schedule O.		
4	Describe the organization's program service accomplishments for each of its three largest program services, as m	easured by expenses	
	Section 501(c)(3) and 501(c)(4) organizations are required to report the amount of grants and allocations to others	, the total expenses, a	ınd
	revenue, if any, for each program service reported.		
4a		* \$	<u>(1,235.</u>)
	JEWISH COMMUNITY INVESTMENT FUND ("JCIF"):		
	THE AJC SERVES AS TRUSTEE OF THE JCIF, WHICH IS THE POOLED INVESTMENT		
	FUND FOR THE ASSOCIATED JCFB, ITS AGENCIES, SUPPORTING ORGANIZATIONS,		
	DONOR ADVISED FUNDS AND OTHER TAX-EXEMPT PUBLIC CHARITIES SERVING THE		
	JEWISH COMMUNITY. THE JCIF IS MANAGED BY PROFESSIONAL STAFF EMPLOYED BY		
	THE ASSOCIATED AND IS OVERSEEN BY AN INVESTMENT COMMITTEE PROCESS		
	INVOLVING 65 VOLUNTEERS.		
	2 665 400		
4b		:\$)
	REAL ESTATE:		
	THE AJC HOLDS TITLE TO AND MANAGES THE REAL PROPERTY IN WHICH ITS		
	AFFILIATE THE ASSOCIATED AND ITS AGENCIES OPERATE FROM. IN ADDITION, THE AJC OWNS OTHER PARCELS OF REAL PROPERTY WHICH IT IS HOLDING FOR		
	FUTURE USE, DEVELOPMENT AND/OR SALE.		
	FOTORE USE, DEVELOPMENT AND/OR SALE.		
4c	(Out	Φ.	1
40	(Code:) (Expenses \$ including grants of \$) (Revenue PLANNED GIVING ASSETS:		,
	THE AJC MANAGES THE ASSETS OF THE PLANNED GIVING PROGRAM OF THE		
	ASSOCIATED. THESE INCLUDE CHARITABLE REMAINDER TRUSTS IN WHICH THE AJC		
	OR THE ASSOCIATED HAVE BEEN DESIGNATED CORPORATE TRUSTEE, CHARITABLE		
	GIFT ANNUITIES, POOLED INCOME FUNDS AND LIFE INSURANCE POLICIES OWNED		
	BY THE AJC AND/OR THE ASSOCIATED.		
	ET THE INCOME, ON THE INDOCTION.		
	Other program convices (Describe in Schedule O.)		
4d	Other program services (Describe in Schedule O.) (Expenses \$ 2,565,625. including grants of \$) (Revenue \$	١	
40	20.400.204)	
<u>4e</u>	Total program service expenses 38,180,321.		

Page 3

Form 990 (2017) Part IV Checklist of Required Schedules

			Yes	No
1	Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)?			
	If "Yes," complete Schedule A	1	Х	
2	Is the organization required to complete Schedule B, Schedule of Contributors?	2	Х	
3	Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for			
	public office? If "Yes," complete Schedule C, Part I	3		х
4	Section 501(c)(3) organizations. Did the organization engage in lobbying activities, or have a section 501(h) election in effect			
	during the tax year? If "Yes," complete Schedule C, Part II	4		х
5	Is the organization a section 501(c)(4), 501(c)(5), or 501(c)(6) organization that receives membership dues, assessments, or			
	similar amounts as defined in Revenue Procedure 98-19? If "Yes," complete Schedule C, Part III	5		х
6	Did the organization maintain any donor advised funds or any similar funds or accounts for which donors have the right to			
	provide advice on the distribution or investment of amounts in such funds or accounts? If "Yes," complete Schedule D, Part I	6	Х	
7	Did the organization receive or hold a conservation easement, including easements to preserve open space,			
	the environment, historic land areas, or historic structures? If "Yes," complete Schedule D, Part II	7		х
8	Did the organization maintain collections of works of art, historical treasures, or other similar assets? <i>If</i> "Yes," <i>complete</i>			
	Schedule D, Part III	8		X
9	Did the organization report an amount in Part X, line 21, for escrow or custodial account liability, serve as a custodian for			
-	amounts not listed in Part X; or provide credit counseling, debt management, credit repair, or debt negotiation services?			1
	If "Yes," complete Schedule D, Part IV	9		x
10	Did the organization, directly or through a related organization, hold assets in temporarily restricted endowments, permanent	۰		
	endowments, or quasi-endowments? If "Yes," complete Schedule D, Part V	10	х	
11	If the organization's answer to any of the following questions is "Yes," then complete Schedule D, Parts VI, VII, VIII, IX, or X	··		
••	as applicable.			
а	Did the organization report an amount for land, buildings, and equipment in Part X, line 10? If "Yes," complete Schedule D,			
а	Part VI	11a	х	
h	Did the organization report an amount for investments - other securities in Part X, line 12 that is 5% or more of its total	1110		
b	·	11b	х	
_	assets reported in Part X, line 16? If "Yes," complete Schedule D, Part VII Did the organization report an amount for investments - program related in Part X, line 13 that is 5% or more of its total	110		
C		446		x
	assets reported in Part X, line 16? If "Yes," complete Schedule D, Part VIII	11c		<u> </u>
a	Did the organization report an amount for other assets in Part X, line 15 that is 5% or more of its total assets reported in	444		x
	Part X, line 16? If "Yes," complete Schedule D, Part IX	11d	х	
e	Did the organization report an amount for other liabilities in Part X, line 25? If "Yes," complete Schedule D, Part X	11e	Λ	
f	Did the organization's separate or consolidated financial statements for the tax year include a footnote that addresses		х	
	the organization's liability for uncertain tax positions under FIN 48 (ASC 740)? If "Yes," complete Schedule D, Part X	11f		
12a	Did the organization obtain separate, independent audited financial statements for the tax year? If "Yes," complete	۱		
	Schedule D, Parts XI and XII	12a		X
b	Was the organization included in consolidated, independent audited financial statements for the tax year?	l	7.7	
	If "Yes," and if the organization answered "No" to line 12a, then completing Schedule D, Parts XI and XII is optional	12b	Х	1,7
13	Is the organization a school described in section 170(b)(1)(A)(ii)? If "Yes," complete Schedule E	13		X
14a	Did the organization maintain an office, employees, or agents outside of the United States?	14a		Х
b	Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business,			1
	investment, and program service activities outside the United States, or aggregate foreign investments valued at \$100,000			
	or more? If "Yes," complete Schedule F, Parts I and IV	14b	Х	<u> </u>
15	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or other assistance to or for any			1
	foreign organization? If "Yes," complete Schedule F, Parts II and IV	15		Х
16	Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or other assistance to			1
	or for foreign individuals? If "Yes," complete Schedule F, Parts III and IV	16		Х
17	Did the organization report a total of more than \$15,000 of expenses for professional fundraising services on Part IX,			1
	column (A), lines 6 and 11e? If "Yes," complete Schedule G, Part I	17		Х
18	Did the organization report more than \$15,000 total of fundraising event gross income and contributions on Part VIII, lines			1
	1c and 8a? If "Yes," complete Schedule G, Part II	18		Х
19	Did the organization report more than \$15,000 of gross income from gaming activities on Part VIII, line 9a? If "Yes,"			1
	complete Schedule G. Part III	19		Х

Form **990** (2017)

Page 4

Form 990 (2017) Part IV Checklist of Required Schedules (continued)

			Yes	No
20a	Did the organization operate one or more hospital facilities? If "Yes," complete Schedule H	20a		Х
b	If "Yes" to line 20a, did the organization attach a copy of its audited financial statements to this return?	20b		
21	Did the organization report more than \$5,000 of grants or other assistance to any domestic organization or			
	domestic government on Part IX, column (A), line 1? If "Yes," complete Schedule I, Parts I and II	21	Х	
22	Did the organization report more than \$5,000 of grants or other assistance to or for domestic individuals on			
	Part IX, column (A), line 2? If "Yes," complete Schedule I, Parts I and III	22		Х
23	Did the organization answer "Yes" to Part VII, Section A, line 3, 4, or 5 about compensation of the organization's current			
	and former officers, directors, trustees, key employees, and highest compensated employees? If "Yes," complete			
	Schedule J	23	Х	
24a	Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the			
	last day of the year, that was issued after December 31, 2002? If "Yes," answer lines 24b through 24d and complete			
	Schedule K. If "No", go to line 25a	24a	X	
	Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?	24b		X
С	Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease			
	any tax-exempt bonds?	24c		X
	Did the organization act as an "on behalf of" issuer for bonds outstanding at any time during the year?	24d		Х
25a	Section 501(c)(3), 501(c)(4), and 501(c)(29) organizations. Did the organization engage in an excess benefit			
	transaction with a disqualified person during the year? If "Yes," complete Schedule L, Part I	25a		Х
b	Is the organization aware that it engaged in an excess benefit transaction with a disqualified person in a prior year, and			
	that the transaction has not been reported on any of the organization's prior Forms 990 or 990-EZ? If "Yes," complete			x
00	Schedule L, Part I	25b		
26	Did the organization report any amount on Part X, line 5, 6, or 22 for receivables from or payables to any current or			
	former officers, directors, trustees, key employees, highest compensated employees, or disqualified persons? f "Yes,"	26		x
27	complete Schedule L, Part II Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, substantial	26		
21	contributor or employee thereof, a grant selection committee member, or to a 35% controlled entity or family member			
	of any of these persons? If "Yes," complete Schedule L, Part III	27		x
28	Was the organization a party to a business transaction with one of the following parties (see Schedule L, Part IV			
20	instructions for applicable filing thresholds, conditions, and exceptions):			
а	A current or former officer, director, trustee, or key employee? If "Yes," complete Schedule L, Part IV	28a		х
	A family member of a current or former officer, director, trustee, or key employee? <i>If</i> "Yes," <i>complete Schedule L, Part IV</i>	28b		х
	An entity of which a current or former officer, director, trustee, or key employee (or a family member thereof) was an officer,			
	director, trustee, or direct or indirect owner? If "Yes," complete Schedule L, Part IV	28c		x
29	Did the organization receive more than \$25,000 in non-cash contributions? If "Yes," complete Schedule M	29	Х	
30	Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation			
	contributions? If "Yes," complete Schedule M	30		х
31	Did the organization liquidate, terminate, or dissolve and cease operations?			
	If "Yes," complete Schedule N, Part I	31		Х
32	Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? If "Yes," complete			
	Schedule N, Part II	32		Х
33	Did the organization own 100% of an entity disregarded as separate from the organization under Regulations			
	sections 301.7701-2 and 301.7701-3? If "Yes," complete Schedule R, Part I	33	Х	
34	Was the organization related to any tax-exempt or taxable entity? If "Yes," complete Schedule R, Part II, III, or IV, and			
	Part V, line 1	34	Х	
	Did the organization have a controlled entity within the meaning of section 512(b)(13)?	35a		Х
b	If "Yes" to line 35a, did the organization receive any payment from or engage in any transaction with a controlled entity			
	within the meaning of section 512(b)(13)? If "Yes," complete Schedule R, Part V, line 2	35b		-
36	Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization?			
	If "Yes," complete Schedule R, Part V, line 2	36		X
37	Did the organization conduct more than 5% of its activities through an entity that is not a related organization			_v
00	and that is treated as a partnership for federal income tax purposes? If "Yes," complete Schedule R, Part VI	37		Х
38	Did the organization complete Schedule O and provide explanations in Schedule O for Part VI, lines 11b and 19?		Х	
	Note. All Form 990 filers are required to complete Schedule O	38	21	1

Form 990 (2017) | Part V | Statements Regarding Other IRS Filings and Tax Compliance

	Check if Schedule O contains a response or note to any line in this Part V										
						Yes	No				
1a	Enter the number reported in Box 3 of Form 1096. Enter -0- if not applicable	1a]	1							
	Enter the number of Forms W-2G included in line 1a. Enter -0- if not applicable	1b		0							
С	Did the organization comply with backup withholding rules for reportable payments to vendors and re	eportab	ole gaming								
	(gambling) winnings to prize winners?			Г	1c	х					
2a	Enter the number of employees reported on Form W-3, Transmittal of Wage and Tax Statements,										
	filed for the calendar year ending with or within the year covered by this return	2a		0							
b	If at least one is reported on line 2a, did the organization file all required federal employment tax retur	ns?			2b						
	Note. If the sum of lines 1a and 2a is greater than 250, you may be required to e-file (see instructions	s)									
За	Did the organization have unrelated business gross income of \$1,000 or more during the year?			L	За	Х					
b	If "Yes," has it filed a Form 990-T for this year? If "No," to line 3b, provide an explanation in Schedule	0		L	3b	Х					
4a	At any time during the calendar year, did the organization have an interest in, or a signature or other a	authori	ty over, a			.					
	financial account in a foreign country (such as a bank account, securities account, or other financial account)?										
b	If "Yes," enter the name of the foreign country:										
	See instructions for filing requirements for FinCEN Form 114, Report of Foreign Bank and Financial A	ccount	s (FBAR).								
	Was the organization a party to a prohibited tax shelter transaction at any time during the tax year?			-	5a		Х				
b	Did any taxable party notify the organization that it was or is a party to a prohibited tax shelter transaction	ction?		-	5b		Х				
	If "Yes," to line 5a or 5b, did the organization file Form 8886-T?			\vdash	5с		-				
6a	Does the organization have annual gross receipts that are normally greater than \$100,000, and did the	e orga	nization solicit				.,				
	any contributions that were not tax deductible as charitable contributions?			\vdash	6a		Х				
b	If "Yes," did the organization include with every solicitation an express statement that such contributions and the state of the state	ions or	gifts		~ !-	.					
_	were not tax deductible?				6b						
7	Organizations that may receive deductible contributions under section 170(c). Did the organization receive a payment in excess of \$75 made partly as a contribution and partly for goods and set	rvicae n	rovided to the navor?		7a		х				
		•			7b						
	Did the organization sell, exchange, or otherwise dispose of tangible personal property for which it was			H	7.5						
·	to file Form 8282?	as requ	iii Cu		7c		x				
d	If "Yes," indicate the number of Forms 8282 filed during the year	7d									
	Did the organization receive any funds, directly or indirectly, to pay premiums on a personal benefit c		:?	Т	7e		х				
f	Did the organization, during the year, pay premiums, directly or indirectly, on a personal benefit contr			-	7f		Х				
g	If the organization received a contribution of qualified intellectual property, did the organization file Fo		99 as required?	Г	7g						
h	If the organization received a contribution of cars, boats, airplanes, or other vehicles, did the organization	ation file	e a Form 1098-C?		7h						
8	Sponsoring organizations maintaining donor advised funds. Did a donor advised fund maintained	by the	е								
	sponsoring organization have excess business holdings at any time during the year?			L	8		Х				
9	Sponsoring organizations maintaining donor advised funds.										
а	Did the sponsoring organization make any taxable distributions under section 4966?			L	9a		Х				
b	Did the sponsoring organization make a distribution to a donor, donor advisor, or related person?			L	9b		Х				
10	Section 501(c)(7) organizations. Enter:	1	1								
а	Initiation fees and capital contributions included on Part VIII, line 12	10a		+							
	Gross receipts, included on Form 990, Part VIII, line 12, for public use of club facilities	10b		+							
11	Section 501(c)(12) organizations. Enter:	. د د ا	1								
a	Gross income from members or shareholders	11a		+							
b	Gross income from other sources (Do not net amounts due or paid to other sources against	446									
120	amounts due or received from them.)	11b	<u> </u>	Η.	120						
	Section 4947(a)(1) non-exempt charitable trusts. Is the organization filing Form 990 in lieu of Form If "Yes," enter the amount of tax-exempt interest received or accrued during the year	1041.			12a						
13	Section 501(c)(29) qualified nonprofit health insurance issuers.	LIZU	I								
				-	13a						
а	Note. See the instructions for additional information the organization must report on Schedule O.				ioa						
h	Enter the amount of reserves the organization is required to maintain by the states in which the										
~	organization is licensed to issue qualified health plans	13b									
С	Enter the amount of reserves on hand	13c									
	Did the executive vestion and an execute for indeed to the execute of division the territory.			1	14a		Х				
	If "Yes," has it filed a Form 720 to report these payments? If "No." provide an explanation in Schedul				14b						

52-6024192

Page 5

BALTIMORE Form 990 (2017)

Part VI Governance, Management, and Disclosure For each "Yes" response to lines 2 through 7b below, and for a "No" response to line 8a, 8b, or 10b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

Check if Schedule O contains a response or note to any line in this Part VI Section A. Governing Body and Management No Yes 33 **1a** Enter the number of voting members of the governing body at the end of the tax year If there are material differences in voting rights among members of the governing body, or if the governing body delegated broad authority to an executive committee or similar committee, explain in Schedule O. 32 **b** Enter the number of voting members included in line 1a, above, who are independent Did any officer, director, trustee, or key employee have a family relationship or a business relationship with any other Х officer, director, trustee, or key employee? 2 3 Did the organization delegate control over management duties customarily performed by or under the direct supervision of officers, directors, or trustees, or key employees to a management company or other person? 3 Did the organization make any significant changes to its governing documents since the prior Form 990 was filed? 4 4 Did the organization become aware during the year of a significant diversion of the organization's assets? 5 5 Did the organization have members or stockholders? 6 6 Х 7a Did the organization have members, stockholders, or other persons who had the power to elect or appoint one or more members of the governing body? Х 7a b Are any governance decisions of the organization reserved to (or subject to approval by) members, stockholders, or Х persons other than the governing body? 7b Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following: a The governing body? 8a **b** Each committee with authority to act on behalf of the governing body? Х 8b Is there any officer, director, trustee, or key employee listed in Part VII, Section A, who cannot be reached at the organization's mailing address? If "Yes." provide the names and addresses in Schedule O Section B. Policies (This Section B requests information about policies not required by the Internal Revenue Code.) Yes Nο 10a Did the organization have local chapters, branches, or affiliates? X 10a b If "Yes," did the organization have written policies and procedures governing the activities of such chapters, affiliates, and branches to ensure their operations are consistent with the organization's exempt purposes? 11a Has the organization provided a complete copy of this Form 990 to all members of its governing body before filing the form? 11a b Describe in Schedule O the process, if any, used by the organization to review this Form 990. X 12a Did the organization have a written conflict of interest policy? If "No," go to line 13 12a **b** Were officers, directors, or trustees, and key employees required to disclose annually interests that could give rise to conflicts? Х 12b c Did the organization regularly and consistently monitor and enforce compliance with the policy? If "Yes." describe 12c Х in Schedule O how this was done Did the organization have a written whistleblower policy? Х 13 13 Did the organization have a written document retention and destruction policy? 14 Х 14 Did the process for determining compensation of the following persons include a review and approval by independent persons, comparability data, and contemporaneous substantiation of the deliberation and decision? X The organization's CEO, Executive Director, or top management official 15a Other officers or key employees of the organization Х 15b If "Yes" to line 15a or 15b, describe the process in Schedule O (see instructions). 16a Did the organization invest in, contribute assets to, or participate in a joint venture or similar arrangement with a Х taxable entity during the year? 16a b If "Yes," did the organization follow a written policy or procedure requiring the organization to evaluate its participation in joint venture arrangements under applicable federal tax law, and take steps to safeguard the organization's exempt status with respect to such arrangements? 16b Section C. Disclosure List the states with which a copy of this Form 990 is required to be filed ▶MD Section 6104 requires an organization to make its Forms 1023 (or 1024 if applicable), 990, and 990-T (Section 501(c)(3)s only) available for public inspection. Indicate how you made these available. Check all that apply. X Upon request X Own website X Another's website ___ Other *(explain in Schedule O)* Describe in Schedule O whether (and if so, how) the organization made its governing documents, conflict of interest policy, and financial statements available to the public during the tax year. State the name, address, and telephone number of the person who possesses the organization's books and records: MARK SMOLARZ - (410)727-4828 101 W. MOUNT ROYAL AVE, BALTIMORE, MD 21201

Form 990 (2017) Part VII Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated **Employees, and Independent Contractors**

Check if Schedule O contains a response or note to any line in this Part VII

BALTIMORE

X

Page 7

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

- 1a Complete this table for all persons required to be listed. Report compensation for the calendar year ending with or within the organization's tax year.
- List all of the organization's current officers, directors, trustees (whether individuals or organizations), regardless of amount of compensation. Enter -0- in columns (D), (E), and (F) if no compensation was paid.
 - List all of the organization's current key employees, if any. See instructions for definition of "key employee."
- List the organization's five current highest compensated employees (other than an officer, director, trustee, or key employee) who received reportable compensation (Box 5 of Form W-2 and/or Box 7 of Form 1099-MISC) of more than \$100,000 from the organization and any related organizations.
- List all of the organization's former officers, key employees, and highest compensated employees who received more than \$100,000 of reportable compensation from the organization and any related organizations.
- List all of the organization's former directors or trustees that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations.

List persons in the following order: individual trustees or directors; institutional trustees; officers; key employees; highest compensated employees; and former such persons.

Check this box if neither the organization	nor any related	orga	niza	tion	con	nper	sate	ed any current officer, d	rector, or trustee.	
(A)	(B)	(C)						(D)	(E)	(F)
Name and Title	Average	(do		Pos heck		າ than ເ	one	Reportable	Reportable	Estimated
	hours per	box	, unle	ss pei	rson i	s both	n an	compensation	compensation	amount of
	week	_	Cei ai		II ecit	Tri us	(66)	from	from related	other
	(list any hours for	lirecto						the organization	organizations (W-2/1099-MISC)	compensation from the
	related	e or 0	stee			satec		(W-2/1099-MISC)	(***2/1099*****100)	organization
	organizations	Individual trustee or director	Institutional trustee		yee	Highest compensated employee		(** =/ *********************************		and related
	below	idual	tution	ъ	Key employee	est co loyee	Je.			organizations
	line)	Indiv	Insti	Officer	Key	High emp	Former			
(1) NANCY HACKERMAN	4.00									
PRESIDENT	1.50	Х		Х				0.	0.	0.
(2) BRUCE HOFFBERGER	4.00									
PRESIDENT-ELECT		Х		Х				0.	0.	0.
(3) FRIEDA HALLOCK	4.00									
VICE PRESIDENT	3.00	Х		Х				0.	0.	0.
(4) JOSH FIDLER	4.00									
TREASURER		Х		Х				0.	0.	0.
(5) MARC B. TERRILL	4.00	1								
EXECUTIVE DIRECTOR & SECRETARY	36.00	Х		Х				0.	547,908.	189,023.
(6) ROBERT BANK	1.50	1								
DIRECTOR		Х						0.	0.	0.
(7) MARILYN CARP	1.50	1								
DIRECTOR		Х						0.	0.	0.
(8) RICHARD DAVISON	1.50	1								
DIRECTOR		Х						0.	0.	0.
(9) JILL GANSLER	1.50	4							_	_
DIRECTOR	1	Х						0.	0.	0.
(10) LOWELL HERMAN	1.50	l								
DIRECTOR	1	Х						0.	0.	0.
(11) LINDA HURWITZ	1.50	ł								
DIRECTOR	3.00	Х						0.	0.	0.
(12) MICHAEL KLEIN	1.50	∤							_	
DIRECTOR	1 50	Х						0.	0.	0.
(13) LAWRENCE MACKS	1.50	-						0	,	
DIRECTOR (14) IRA MALIS	6.00	Х						0.	0.	0.
DIRECTOR	8.00	х						0.	0.	,
(15) ROBERT MANEKIN	3.00	^						0.	0.	0.
DIRECTOR	3.00	x						0.	0.	0.
(16) MARK RENBAUM	3.00	<u> </u>						0.	· · · · · · · · · · · · · · · · · · ·	· · · · · ·
DIRECTOR	3.00	x						0.	0.	0.
(17) STANLEY RODBELL	1.50	<u> </u>	\vdash			\vdash		0.	<u> </u>	<u> </u>
DIRECTOR	1.30	x						0.	0.	0.
	ı	1					<u> </u>		ı	Form 990 (2017)

Form **990** (2017) 732007 11-28-17

Part VII Section A. Officers, Directors, To (A) Name and title	(B) Average hours per week (list any hours for related	(do box,	not cl	Posi neck r	ition more rson is		t Co	(D)	s (continued) (E)	(F)	
. ,	Average hours per week (list any hours for related	box, offic	not cl	Posi neck r ss per	ition more son is			l ' '	(E)	(F)	
Name and title	hours per week (list any hours for related	box, offic	not cl	neck r ss per	more son is						
	week (list any hours for related	box, offic	unles	ss per	son is		nne	Reportable	Reportable	Estimate	ed
	(list any hours for related		Jer an	u a ui		s both	an	compensation	compensation	amount	
	hours for related	directo			recto	i/trus	iee)	from	from related	other	
	related							the organization	organizations (W-2/1099-MISC)	compensa from th	
		e o r	stee			sated		(W-2/1099-MISC)	(44-2/1099-141130)	organizat	
	organizations	truste	al trus		yee	mper		(** 27 1000 141100)		and relat	
	below	idual	Institutional trustee	Je.	Key employee	Highest compensated employee	er			organizati	ions
	line)	Indiv	Instit	Officer	Key e	Highe empl	Former				
(18) HOWARD ROSEN	1.50										
DIRECTOR		Х						0.	0.		0.
(19) ROBERT RUSSEL	1.50										
DIRECTOR	1.50	Х						0.	0.		0.
(20) PHILIP SACHS	1.50										
DIRECTOR	1.50	Х						0.	0.		0.
(21) LYNN SASSIN	1.50										
DIRECTOR		Х						0.	0.		0.
(22) FREDERICA SAXON	1.50										
DIRECTOR		Х						0.	0.		0.
(23) MARK SCHAPIRO	1.50										
DIRECTOR		Х						0.	0.		0.
(24) JEFFREY SCHERR	1.50										
DIRECTOR		Х						0.	0.		0.
(25) JILL SNYDER	1.50										
DIRECTOR		Х						0.	0.		0.
(26) BARRY STOLER	1.50										
DIRECTOR		Х						0.	0.		0.
1b Sub-total								0.	547,908.	189,	,023.
c Total from continuation sheets to Part								0.	821,051.	85,	,154.
d Total (add lines 1b and 1c)							<u> </u>	0.	1,368,959.	274,	,177.
2 Total number of individuals (including bu	ut not limited to th	ose	liste	d ab	ove) wh	o re	ceived more than \$100,	000 of reportable		
compensation from the organization	<u> </u>										0
										Yes	No

Did the organization list any former officer, director, or trustee, key employee, or highest compensated employee on line 1a? If "Yes," complete Schedule J for such individual 3 For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? If "Yes," complete Schedule J for such individual 4 Did any person listed on line 1a receive or accrue compensation from any unrelated organization or individual for services Х rendered to the organization? If "Yes." complete Schedule J for such person

Section B. Independent Contractors

Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization. Report compensation for the calendar year ending with or within the organization's tax year.

(A)	(B)	(C)
Name and business address	Description of services	Compensation
FIDUCIARY TECHNOLOGY PARTNERS, 177 BROAD		
STREET, SUITE 1000, STAMFORD, CT 06901	FINANCIAL INSTITUTION	280,365.
CAMBRIDGE ASSOCIATES, 4100 NORTH FAIRFAX		
DRIVE, ARLINGTON, VA 22203	INVESTMENT SERVICES	157,540.
RTM ENTERPRISE INC.		
1403 POMEROY AVENUE, ABINGDON, MD 21009	RENOVATIONS	142,553.
DS THALER		
7115 AMBASSADOR ROAD, BALTIMORE, MD 21244	ENGINEERING	132,334.

Total number of independent contractors (including but not limited to those listed above) who received more than \$100,000 of compensation from the organization

Form 990 BALTIMORE 52-6024192

(A) Name and title Average hours per week (list any hours for related organizations below line) Name and title (27) HAREL TURKEL (A) (B) (B) (C) (D) (E) (F) (F) (C) (C) (D) (E) (F) (F) (F) (C) (C) (C) (C) (D) (E) (F) (F) (F) (C) (C)	Form 990 BALTIMORE									52-60241	192
(27) HARRL TURKEL (15) OSPH MOLEP Organizations DIRECTOR (23) HARRUSHURER (15) OSPH MOLEP DIRECTOR (27) HARRL TURKEL (28) JOSEPH METHERRA (30) SROCE SROCK (31) LAR STOLER (33) MARWELL TRANSOUSER (33) MARKELL TRANSOUSER (34) MARK SMOLARZ (36) MICHAEL PRIEDIDNT (36) MICHAEL PRIEDIDNT (37) CANDER SROCK (38) MICHAEL TRANSOUSER (39) SROCH SROCK (30) SROCE SROCK (30) SROCE SROCK (30) SROCE SROCK (31) LAR SMOLARZ (32) RALPH BRUNN (33) MARKEL SROCHARZ (34) MARK SMOLARZ (35) MICHAEL PRIEDIDNT (36) MICHAEL PRIEDIDNT (36) MICHAEL PRIEDIDNT (37) CANDER SREEN (38) MICHAEL TERN MOM (39) SRO GERRHOWITZ (30) SROCE SROCK (30) SROCE SROCK (30) SROCH SROCK (31) LAR SMOLARZ (32) RALPH BRUNN (33) MARKEL SROCHARZ (34) MARK SMOLARZ (35) MICHAEL PRIEDIDNT (36) MICHAEL PRIEDIDNT (37) CANDER SREEN (38) MICHAEL PRIEDIDNT (39) MICHAEL PRIEDIDNT (30) SROCH SREEN (30) MICHAEL PRIEDIDNT (30) SROCH SREEN (30) MICHAEL PRIEDIDNT (30) MICHAEL PRIEDIDNT (30) MICHAEL PRIEDIDNT (31) LAR SMOLARZ (32) MARKEL SROCHARZ (33) MICHAEL PRIEDIDNT (34) MARK SMOLARZ (35) MICHAEL PRIEDIDNT (36) MICHAEL PRIEDIDNT (37) CANDER SREEN (38) MICHAEL PRIEDIDNT (38) MICHAEL PRIEDIDNT (39) MICHAEL PRIEDIDNT (30) MICHAEL PRIEDIDNT (30) MICHAEL PRIEDIDNT (31) LAR SMOLARZ (32) MARKEL SWORM (33) MARKEL SWORM (34) MARK SMOLARZ (35) MICHAEL PRIEDIDNT (36) MICHAEL PRIEDIDNT (37) MICHAEL PRIEDIDNT (38) MICHAEL PRIEDIDNT (39) MICHAEL PRIEDIDNT (30) MICHAEL PRIEDIDNT (30) MICHAEL PRIEDIDNT (31) MICHAEL PRIEDIDNT (32) MARKELL PRIEDIDNT (33) MICHAEL PRIEDIDNT (34) MARK SMOLARZ (35) MICHAEL PRIEDIDNT (36) MICHAEL PRIEDIDNT (37) MICHAEL PRIEDIDNT (38) MICHAEL PRIEDIDNT (39) M	Part VII Section A. Officers, Directors, Tru	ıstees, Key Er	nplo	yee	s, ar	nd H	lighe	est (Compensated Employe	es (continued)	
Name and title										,	(F)
Nours Check all that apply Compensation Com											
week (list any hours for related organizations 1,50			(cl					ly)	· ·		
(list any 1		per							from	from related	other
(27) HAREL TURKEL			_				yee				•
(27) HAREL TURKEL			recto				em plc		ŭ	(W-2/1099-MISC)	
(27) HAREL TURKEL			ordi	ee			ated		(W-2/1099-MISC)		
(27) HAREL TURKEL			ustee	trust		ee	npens				
(27) HAREL TURKEL			dual tr	tional		n ploy	stcon	_			organizations
(27) HAREL TURKEL			ndivic	nstitu	Officer	(ey er	Highes	ome			
X	(27) HAREL TURKEL		_	_		_					
1.50 X	DIRECTOR		х						0.	0.	0
DIRECTOR		1.50									
1.50			x						0.	0.	0
DIRECTOR (30) BRUCE SHOLK 1,50 (31) LEN STOLER (31) LEN STOLER 1,50 DIRECTOR (32) RALPH BRUNN 1,50 DIRECTOR (33) MAWFELL THANHOUSER 1,50 (34) MARK SMOLARZ (35) MICHAEL FRIEDMAN 30,00 SENIOR VICE PRESIDENT 10,00 37, INVESTMENTS & RISK MOM 9,00 37, INVESTMENTS & RISK MOM 9,00 38,00 VP, INVESTMENTS & RISK MOM 9,00 36,00 37, INVESTMENTS & RISK MOM 9,00 38,00 VP, FINANCE 38,00 VICE PRESIDENT, FACILITIES 32,00 VICE PRESIDENT, FACILITIES 32,00 VERTIFIED AND AND AND AND AND AND AND AND AND AN		1 50							•	•	
1.50 NUTRECTOR		1.00	x						0	0	0
Name		1 50	<u> </u>					 	· ·	0.	
1.50		1.30	x							n	n
X		1 50	Λ						0.	0.	0
1.50 X		1.50	x						0	0	0
X		1 50	Λ						0.	٠.	· ·
1.50 X		1.50	x						0	0	0
X		1 50	Λ						0.	0.	0
(34) MARK SMOLARZ		1.50	v						0	0	0
SCOO/CFO 32.00 X 0. 214,832, 27,852		9 00							0.	0.	0
30.00 X										214 022	27 052
SENIOR VICE PRESIDENT 10.00 X 0. 205,099. 9,045 (36) MICHAEL DYE 31.00 YP, INVESTMENTS & RISK MGM 9.00 X 0. 158,967. 32,312 (37) CONNIE STERN 4.00 YP, FINANCE 36.00 X 0. 128,931. 5,855 (38) BEN GERSHOWITZ 8.00 YCCE PRESIDENT, FACILITIES 32.00 X 0. 113,222. 10,090		 			Λ				0.	214,632.	27,652
31.00 MICHAEL DYE 31.00						v				205 000	0 045
VP, INVESTMENTS & RISK MGM 9.00 X 0. 158,967. 32,312 (37) CONNIE STERN 4.00 VP, FINANCE 36.00 X 0. 128,931. 5,855 (38) BEN GERSHOWITZ 8.00 VICE PRESIDENT, FACILITIES 32.00 X 0. 113,222. 10,090		 				Λ			0.	205,099.	9,045
(37) CONNIE STERN						٠,,				150 067	22 212
VP, FINANCE 36.00 X 0. 128,931. 5,855 (38) BEN GERSHOWITZ 8.00 VICE PRESIDENT, FACILITIES 32.00 X 0. 113,222. 10,090	•	 				X			0.	158,967.	32,312
38.00 X										100 021	F 055
VICE PRESIDENT, FACILITIES 32.00 X 0. 113,222. 10,090	<u> </u>	 					X		0.	128,931.	5,855
										112 000	40.000
	VICE PRESIDENT, FACILITIES	32.00					Х		0.	113,222.	10,090
								-			
				\vdash				-			
			ŀ								
								<u> </u>			
										004 051	<u> </u>

BALTIMORE

Form 990 (2017)
Part VIII Statement of Revenue

		Check if Schedule O conta	ains a response o	or note to any line	e in this Part VIII			
					(A) Total revenue	(B) Related or exempt function revenue	(C) Unrelated business revenue	(D) Revenue excluded from tax under sections 512 - 514
တ္ တ	1 a	Federated campaigns	1a					3.2 3.1
ant		Membership dues						
يَ ق		Fundraising events	·····					
ifts ar A		Related organizations						
nis G		Government grants (contribution						
Sir		All other contributions, gifts, grant						
je je	•	similar amounts not included abov		33,825,364.				
풀	а	Noncash contributions included in lines 1		11,855,704.				
Contributions, Gifts, Grants and Other Similar Amounts	_	Total. Add lines 1a-1f			33,825,364.			
				Business Code				
ø	2 a							
Ş	b							
Program Service Revenue	С							
E S	d							
Beg	е							
P	f	All other program service rever	nue					
		Total. Add lines 2a-2f						
	3	Investment income (including						
		other similar amounts)	,	<i>'</i>	3,395,245.		3,874.	3,391,371.
	4	Income from investment of tax						
	5	Royalties						
		,	(i) Real	(ii) Personal				
	6 a	Gross rents	71,235.	, ,				
		Less: rental expenses	0.					
		Rental income or (loss)	71,235.					
		Net rental income or (loss)			71,235.	71,235.		
		Gross amount from sales of	(i) Securities	(ii) Other				
	-	assets other than inventory	5,642,870.					
	b	Less: cost or other basis						
		and sales expenses	0.	23,882.				
	С	Gain or (loss)	5,642,870.	-23,882.				
		Net gain or (loss)			5,618,988.			5,618,988.
en		Gross income from fundraising	g events (not					
Other Reven		including \$						
Be		contributions reported on line	•					
ЭĒ	h	Part IV, line 18 Less: direct expenses						
ᅙ		Net income or (loss) from fund						
		Gross income from gaming ac	-					
	Ja	Part IV, line 19						
	h	Less: direct expenses						
		Net income or (loss) from gami						
		Gross sales of inventory, less r	-					
	io a	and allowances						
	h	Less: cost of goods sold						
}	U	Net income or (loss) from sales Miscellaneous Revenue		Business Code				
}	11 ^	RECOVERY OF BAD DEBT	<i>-</i>	900099	56,478.			56,478.
		OTHER REVENUE		900099	22,169.			22,169.
				33333	22,103.			
	q	All other revenue						
		Total. Add lines 11a-11d			78,647.			
	12	Total revenue. See instructions.		·····	42,989,479.	71,235.	3,874.	9,089,006.

BALTIMORE

Part IX | Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns. All other organizations must complete column (A) Х Check if Schedule O contains a response or note to any line in this Part IX (B) (D) (A) Do not include amounts reported on lines 6b. Program service expenses Management and general expenses Total expenses Fundraising 7b, 8b, 9b, and 10b of Part VIII. expenses Grants and other assistance to domestic organizations 30,210,622 30,210,622 and domestic governments. See Part IV, line 21 Grants and other assistance to domestic individuals. See Part IV, line 22 Grants and other assistance to foreign organizations, foreign governments, and foreign individuals. See Part IV, lines 15 and 16 Benefits paid to or for members Compensation of current officers, directors, trustees, and key employees Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B) Other salaries and wages 7 Pension plan accruals and contributions (include section 401(k) and 403(b) employer contributions) Other employee benefits 9 10 Payroll taxes 11 Fees for services (non-employees): 19,541 19,541. Management 25,746. 25,746. Legal Accounting Lobbying Professional fundraising services. See Part IV, line 17 1,832,115. Investment management fees 1,832,115. Other. (If line 11g amount exceeds 10% of line 25, column (A) amount, list line 11g expenses on Sch O.) Advertising and promotion 12 3,145. 2,778. 367. Office expenses 13 Information technology 14 15 Royalties 137,353. 84,931. 52,422, 16 Occupancy 17 Travel 18 Payments of travel or entertainment expenses for any federal, state, or local public officials Conferences, conventions, and meetings 19 1,787,667. 1,782,728, 4,939 20 Payments to affiliates _____ 21 2,905,856. 2,615,270, 290,586 Depreciation, depletion, and amortization 22 23 Other expenses. Itemize expenses not covered 24 above. (List miscellaneous expenses in line 24e. If line 24e amount exceeds 10% of line 25, column (A) amount, list line 24e expenses on Schedule O.) RETURN OF CAPITAL 1,443,615. 1,443,615. С d 162,975, 162,975 All other expenses 348,314 38,528,635 38,180,321, Total functional expenses. Add lines 1 through 24e 0. 25 Joint costs. Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation. Check here if following SOP 98-2 (ASC 958-720)

Form 990 (2017)
Part X Balance Sheet

52-6024192

Page **11**

Check if Schedule O contains a response or no	te to any lin	e in this Part X		<u></u>	
			(A) Beginning of year		(B) End of year
Cash - non-interest-bearing			4,312,797.	1	4,713,467.
Savings and temporary cash investments				2	
Pledges and grants receivable, net			10,491,122.	3	13,889,094.
Accounts receivable, net			14,000.	4	
Loans and other receivables from current and for					
trustees, key employees, and highest compens	ated employ	yees. Complete			
Part II of Schedule L				5	
Loans and other receivables from other disqual	fied person	s (as defined under			
section 4958(f)(1)), persons described in section	4958(c)(3)((B), and contributing			
employers and sponsoring organizations of sec	tion 501(c)(9	9) voluntary			
employees' beneficiary organizations (see instr)	Complete	Part II of Sch L		6	
Notes and loans receivable, net		7			
Inventories for sale or use				8	
			1,134,752.	9	649,531.
Land, buildings, and equipment: cost or other					
basis. Complete Part VI of Schedule D	10a 10b	96,117,610.			
Less: accumulated depreciation	55,375,470.	10c	53,216,048.		
Investments - publicly traded securities		22,116,844.	11	13,483,752.	
Investments - other securities. See Part IV, line		250,459,814.	12	257,607,857.	
Investments - program-related. See Part IV, line	1,740,479.	13	75,879.		
Intangible assets			14		
Other assets. See Part IV, line 11			1,623,830.	15	1,799,187.
Total assets. Add lines 1 through 15 (must equ			347,269,108.	16	345,434,815.
Accounts payable and accrued expenses		126,781.	17	92,040.	
Grants payable			18		
Deferred revenue			25 550 222	19	10 105 000
Tax-exempt bond liabilities			35,570,000.	20	18,425,000.
Escrow or custodial account liability. Complete				21	
Loans and other payables to current and forme					
key employees, highest compensated employee	es, and disq	qualified persons.			
				22	
Secured mortgages and notes payable to unrela	-		F 000 661	23	4 005 605
Unsecured notes and loans payable to unrelate	•	·····	7,892,661.	24	4,025,687.
Other liabilities (including federal income tax, pa	•				
parties, and other liabilities not included on line	•		3 652 012	05	5 602 820
Schedule D			3,652,012. 47,241,454.	25 26	5,602,820. 28,145,547.
Total liabilities. Add lines 17 through 25 Organizations that follow SFAS 117 (ASC 958)			17,211,131.	20	20,143,347.
complete lines 27 through 29, and lines 33 ar		ere Lind and			
			212 851 706	27	226,248,545.
			86,883,928.		
			4,156,795.		
	=,===,:==•	23	=,===,,===		
		neck nere			
				30	
			300,027,654.		317,289,268.
					345,434,815.
T P C a C P R T	Permanently restricted net assets Permanently restricted net assets Priganizations that do not follow SFAS 117 (A and complete lines 30 through 34. Papital stock or trust principal, or current funds Paid-in or capital surplus, or land, building, or expectation or capital surplus, or land, building, or expectation of capital surplus and building and capital surplus and capital sur	Permanently restricted net assets Permanently restricted net assets Preganizations that do not follow SFAS 117 (ASC 958), cound complete lines 30 through 34. Praid-in or capital surplus, or land, building, or equipment further than the setained earnings, endowment, accumulated income, or or fotal net assets or fund balances	Permanently restricted net assets Organizations that do not follow SFAS 117 (ASC 958), check here ▶□	Permanently restricted net assets Permanently restricted net assets Permanently restricted net assets Programizations that do not follow SFAS 117 (ASC 958), check here of the standard stand	Permanently restricted net assets 4,156,795. 29 Indicamplete lines 30 through 34. Papital stock or trust principal, or current funds Paid-in or capital surplus, or land, building, or equipment fund Pertained earnings, endowment, accumulated income, or other funds Total net assets or fund balances 83,019,153. 28 4,156,795. 29 30 30 30 30 30 30 30 30 30 3

Form **990** (2017)

BALTIMORE 52-6024192 Page **12**

Pa	rt XI Reconciliation of Net Assets				
	Check if Schedule O contains a response or note to any line in this Part XI				Х
1	Total revenue (must equal Part VIII, column (A), line 12)	1	42	,989,	479.
2	Total expenses (must equal Part IX, column (A), line 25)	2	38	,528,	635.
3	Revenue less expenses. Subtract line 2 from line 1	3	4	,460,	844.
4	Net assets or fund balances at beginning of year (must equal Part X, line 33, column (A))	4	300	,027,	654.
5	Net unrealized gains (losses) on investments	5	11	458,	841.
6	Donated services and use of facilities	6			
7	Investment expenses	7			
8	Prior period adjustments	8			
9	Other changes in net assets or fund balances (explain in Schedule O)	9	1	341,	929.
10	Net assets or fund balances at end of year. Combine lines 3 through 9 (must equal Part X, line 33,				
	column (B))	10	317	,289,	268.
Pa	rt XII Financial Statements and Reporting				
	Check if Schedule O contains a response or note to any line in this Part XII				
				Yes	No
1	Accounting method used to prepare the Form 990: Cash X Accrual Other				
	If the organization changed its method of accounting from a prior year or checked "Other," explain in Schedule	Ο.			
2a	Were the organization's financial statements compiled or reviewed by an independent accountant?		2a		Х
	If "Yes," check a box below to indicate whether the financial statements for the year were compiled or reviewed	on a			
	separate basis, consolidated basis, or both:				
	Separate basis Consolidated basis Both consolidated and separate basis				
b	Were the organization's financial statements audited by an independent accountant?		2b	Х	
	If "Yes," check a box below to indicate whether the financial statements for the year were audited on a separate	basis,			
	consolidated basis, or both:				
	Separate basis X Consolidated basis Both consolidated and separate basis				
С	If "Yes" to line 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the	audit,			
	review, or compilation of its financial statements and selection of an independent accountant?		2c	Х	
	If the organization changed either its oversight process or selection process during the tax year, explain in Sche	dule O.			
За	As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Sin	gle Audit			
	Act and OMB Circular A-133?		За		х
b	If "Yes," did the organization undergo the required audit or audits? If the organization did not undergo the required	ed audit			
	or audits, explain why in Schedule O and describe any steps taken to undergo such audits		3b		

Form **990** (2017)

Form 990 (2017)

SCHEDULE A

(Form 990 or 990-EZ)

Department of the Treasury Internal Revenue Service

Name of the organization

Public Charity Status and Public Support

Complete if the organization is a section 501(c)(3) organization or a section 4947(a)(1) nonexempt charitable trust.

► Attach to Form 990 or Form 990-EZ.

► Go to www.irs.gov/Form990 for instructions and the latest information.

ASSOCIATED: JEWISH CHARITIES OF

OMB No. 1545-0047

2017
Open to Public

Inspection
Employer identification number

		BALTIM							52-6024192	
Pa	art I	Reason for Public (Charity Status (All organizations must co	mplete th	is part.) Se	ee instructions			
The	organ	ization is not a private found	lation because it is: (l	For lines 1 through 12, cl	heck only	one box.)				
1		A church, convention of ch	urches, or associatio	n of churches described	in sectio	n 170(b)(1	1)(A)(i).			
2		A school described in section 170(b)(1)(A)(ii). (Attach Schedule E (Form 990 or 990-EZ).)								
3		A hospital or a cooperative	hospital service orga	anization described in se	ection 170	(b)(1)(A)(ii	ii).			
4		A medical research organiz	ation operated in co	njunction with a hospital	described	in sectio	n 170(b)(1)(A)	(iii). Enter	the hospital's name,	
		city, and state:								
5		An organization operated for	or the benefit of a co	llege or university owned	or operat	ed by a go	vernmental ur	nit describe	ed in	
		section 170(b)(1)(A)(iv). (0	Complete Part II.)							
6		A federal, state, or local go	vernment or governm	nental unit described in	section 17	70(b)(1)(A)	(v).			
7	X	An organization that norma	Illy receives a substa	ntial part of its support fr	om a gove	ernmental	unit or from th	e general ı	public described in	
		section 170(b)(1)(A)(vi). (C								
8		A community trust describe		(1)(A)(vi). (Complete Part	t II.)					
9		An agricultural research org	ganization described	in section 170(b)(1)(A)(ix) operate	ed in conju	unction with a	land-grant	college	
		or university or a non-land-g								
		university:								
10		An organization that norma	ılly receives: (1) more	than 33 1/3% of its supp	oort from o	contributio	ns, membersh	ip fees, an	nd gross receipts from	
		activities related to its exen	npt functions - subjec	ct to certain exceptions,	and (2) no	more than	n 33 1/3% of its	s support f	from gross investment	
		income and unrelated busin	ness taxable income	(less section 511 tax) fro	m busines	sses acqui	red by the org	anization a	after June 30, 1975.	
		See section 509(a)(2). (Co	mplete Part III.)							
11		An organization organized a	and operated exclusi	ively to test for public sat	fety. See	section 50	09(a)(4).			
12		An organization organized a	and operated exclusi	ively for the benefit of, to	perform t	he functio	ns of, or to car	ry out the	purposes of one or	
		more publicly supported or	ganizations describe	d in section 509(a)(1) o	r section	509(a)(2).	See section 5	09(a)(3). (Check the box in	
		lines 12a through 12d that	describes the type o	f supporting organizatior	and com	plete lines	12e, 12f, and	12g.		
а	ıL		anization operated, s	upervised, or controlled	by its supp	oorted org	anization(s), ty	pically by	giving	
		the supported organization	on(s) the power to re	gularly appoint or elect a	majority o	of the direc	ctors or trustee	s of the su	upporting	
	_	organization. You must o	complete Part IV, Se	ections A and B.						
b	,		anization supervised	or controlled in connect	ion with it	s supporte	ed organizatior	ı(s), by hav	/ing	
		control or management o	of the supporting orga	anization vested in the sa	ame perso	ns that co	ntrol or manag	je the supp	oorted	
	_	organization(s). You mus	t complete Part IV,	Sections A and C.						
C	;		grated. A supportin	g organization operated	in connect	tion with, a	and functionall	y integrate	ed with,	
	_	its supported organization	n(s) (see instructions). You must complete I	Part IV, Se	ections A,	D, and E.			
C	i		/ integrated. A supp	orting organization oper	ated in co	nnection v	vith its suppor	ted organiz	zation(s)	
		that is not functionally int	-		•		·=	an attentiv	veness	
		requirement (see instruct	ions). You must con	nplete Part IV, Sections	A and D,	and Part	V.			
e	• L	Check this box if the orga					Type I, Type I	i, Type III		
		functionally integrated, or		nally integrated supporting	ng organiz	ation.				
		er the number of supported of	•							
		vide the following information (i) Name of supported	n about the supporte (ii) EIN	d organization(s). (iii) Type of organization	(iv) Is the orga	anization listed	(v) Amount of	monetary	(vi) Amount of other	
	,	organization	(ii) Liiv	(described on lines 1-10		ng document?	support (see in	-	support (see instructions)	
				above (see instructions))	Yes	No			/	
Tota	al									

Schedule A (Form 990 or 990-EZ) 2017 BALTIMORE

Part II Support Schedule for Organizations Described in Sections 170(b)(1)(A)(iv) and 170(b)(1)(A)(vi)

(Complete only if you checked the box on line 5, 7, or 8 of Part I or if the organization failed to qualify under Part III. If the organization fails to qualify under the tests listed below, please complete Part III.)

Calendar year (or fiscal year beginning in) (a) 2013 (b) 2014 (c) 2015 (d) 2016 (e) 2017 1 Gifts, grants, contributions, and	(f) Total
1 Gifts grants contributions and	
i Gino, granto, contributiono, and	
membership fees received. (Do not	
include any "unusual grants.") 26,734,936. 25,230,916. 37,252,292. 35,195,176. 33,825,36	1. 158,238,684.
2 Tax revenues levied for the organ-	
ization's benefit and either paid to	
or expended on its behalf	
3 The value of services or facilities	
furnished by a governmental unit to	
the organization without charge	
4 Total. Add lines 1 through 3 26,734,936. 25,230,916. 37,252,292. 35,195,176. 33,825,36	158,238,684.
5 The portion of total contributions	
by each person (other than a	
governmental unit or publicly	
supported organization) included	
on line 1 that exceeds 2% of the	
amount shown on line 11,	
column (f)	20,909,632.
6 Public support. Subtract line 5 from line 4.	137,329,052.
Section B. Total Support	
Calendar year (or fiscal year beginning in) (a) 2013 (b) 2014 (c) 2015 (d) 2016 (e) 2017	(f) Total
7 Amounts from line 4 26,734,936. 25,230,916. 37,252,292. 35,195,176. 33,825,36	158,238,684.
8 Gross income from interest,	
dividends, payments received on	
securities loans, rents, royalties,	
and income from similar sources 852,564. 739,569. 589,904. 490,445. 3,391,37	6,063,853.
9 Net income from unrelated business	
activities, whether or not the	140.00
business is regularly carried on 36,034. 43,597. 54,690. 3,867. 3,87	142,062.
10 Other income. Do not include gain	
or loss from the sale of capital	166.066
assets (Explain in Part VI.) 2,095. 1,360. 84,164. 78,64	
11 Total support. Add lines 7 through 10	164,610,865.
12 Gross receipts from related activities, etc. (see instructions)	197,034.
13 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3)	
organization, check this box and stop here Section C. Computation of Public Support Percentage	>
	83.43 %
14 Public support percentage for 2017 (line 6, column (f) divided by line 11, column (f)) 14 15 Public support percentage from 2016 Schedule A. Part II. line 14 15	83.43 % 86.24 %
15 Public support percentage from 2016 Schedule A, Part II, line 14	,,,
	► T7
stop here. The organization qualifies as a publicly supported organization b 33 1/3% support test - 2016. If the organization did not check a box on line 13 or 16a, and line 15 is 33 1/3% or more, check	
and stop here. The organization qualifies as a publicly supported organization	
17a 10% -facts-and-circumstances test - 2017. If the organization did not check a box on line 13, 16a, or 16b, and line 14 is 10	
and if the organization meets the "facts-and-circumstances" test, check this box and stop here. Explain in Part VI how the or	
meets the "facts-and-circumstances" test. The organization qualifies as a publicly supported organization	
b 10% -facts-and-circumstances test - 2016. If the organization did not check a box on line 13, 16a, 16b, or 17a, and line 15	
more, and if the organization meets the "facts-and-circumstances" test, check this box and stop here. Explain in Part VI how	
organization meets the "facts-and-circumstances" test. The organization qualifies as a publicly supported organization	
18 Private foundation. If the organization did not check a box on line 13, 16a, 16b, 17a, or 17b, check this box and see instruction.	ons

Part III | Support Schedule for Organizations Described in Section 509(a)(2)

(Complete only if you checked the box on line 10 of Part I or if the organization failed to qualify under Part II. If the organization fails to qualify under the tests listed below, please complete Part II.)

Se	ction A. Public Support	elow, please comp	Diete Part II.)				
	ndar year (or fiscal year beginning in)	(a) 2013	(b) 2014	(c) 2015	(d) 2016	(e) 2017	(f) Total
	Gifts, grants, contributions, and			,			
	membership fees received. (Do not include any "unusual grants.")						
2	Gross receipts from admissions, merchandise sold or services per- formed, or facilities furnished in any activity that is related to the organization's tax-exempt purpose						
3	Gross receipts from activities that are not an unrelated trade or business under section 513						
4	Tax revenues levied for the organization's benefit and either paid to or expended on its behalf						
5	The value of services or facilities furnished by a governmental unit to the organization without charge						
6	Total. Add lines 1 through 5						
78	Amounts included on lines 1, 2, and 3 received from disqualified persons						
k	Amounts included on lines 2 and 3 received from other than disqualified persons that exceed the greater of \$5,000 or 1% of the amount on line 13 for the year						
(Add lines 7a and 7b						
8	Public support. (Subtract line 7c from line 6.)						
Cale	ndar year (or fiscal year beginning in)	(a) 2013	(b) 2014	(c) 2015	(d) 2016	(e) 2017	(f) Total
	Amounts from line 6				, ,		. ,
10a	Gross income from interest, dividends, payments received on securities loans, rents, royalties, and income from similar sources						
k	Unrelated business taxable income						
	(less section 511 taxes) from businesses acquired after June 30, 1975						
	Net income from unrelated business activities not included in line 10b, whether or not the business is regularly carried on						
12	Other income. Do not include gain or loss from the sale of capital assets (Explain in Part VI.)						
13	Total support. (Add lines 9, 10c, 11, and 12.)						
	First five years. If the Form 990 is for	the organization's	s first, second, thir	d, fourth, or fifth ta	ax year as a sectio	n 501(c)(3) organiza	ation,
	check this box and stop here						
Se	ction C. Computation of Publi						
15	Public support percentage for 2017 (li	ine 8, column (f) di	ivided by line 13, c	olumn (f))		15	%
	Public support percentage from 2016					16	%
	ction D. Computation of Inves						
17	Investment income percentage for 20	117 (line 10c, colu	mn (f) divided by lir	ne 13, column (f))		17	%
	Investment income percentage from 2					18	%
	33 1/3% support tests - 2017. If the						
	more than 33 1/3%, check this box ar						▶ □
k	33 1/3% support tests - 2016. If the	organization did r	not check a box on	line 14 or line 19a	a, and line 16 is mo	ore than 33 1/3%, a	
20	line 18 is not more than 33 1/3%, che Private foundation. If the organizatio						. \square
<u>~U</u>	i ilvate loundation. Il the organizatio	TI GIG HOL CHECK A	DOA OH IIIIE 14, 19	a, or 130, crieck if	iio box aliu 500 Ilis		·····

Part IV | Supporting Organizations

(Complete only if you checked a box in line 12 on Part I. If you checked 12a of Part I, complete Sections A and B. If you checked 12b of Part I, complete Sections A and C. If you checked 12c of Part I, complete Sections A, D, and E. If you checked 12d of Part I, complete Sections A and D, and complete Part V.)

Section A. All Supporting Organizations

- 1 Are all of the organization's supported organizations listed by name in the organization's governing documents? If "No," describe in Part VI how the supported organizations are designated. If designated by class or purpose, describe the designation. If historic and continuing relationship, explain.
- 2 Did the organization have any supported organization that does not have an IRS determination of status under section 509(a)(1) or (2)? If "Yes," explain in **Part VI** how the organization determined that the supported organization was described in section 509(a)(1) or (2).
- **3a** Did the organization have a supported organization described in section 501(c)(4), (5), or (6)? If "Yes," answer (b) and (c) below.
- **b** Did the organization confirm that each supported organization qualified under section 501(c)(4), (5), or (6) and satisfied the public support tests under section 509(a)(2)? If "Yes," describe in **Part VI** when and how the organization made the determination.
- c Did the organization ensure that all support to such organizations was used exclusively for section 170(c)(2)(B) purposes? If "Yes," explain in Part VI what controls the organization put in place to ensure such use.
- **4a** Was any supported organization not organized in the United States ("foreign supported organization")? If "Yes," and if you checked 12a or 12b in Part I, answer (b) and (c) below.
- **b** Did the organization have ultimate control and discretion in deciding whether to make grants to the foreign supported organization? If "Yes," describe in **Part VI** how the organization had such control and discretion despite being controlled or supervised by or in connection with its supported organizations.
- c Did the organization support any foreign supported organization that does not have an IRS determination under sections 501(c)(3) and 509(a)(1) or (2)? If "Yes," explain in Part VI what controls the organization used to ensure that all support to the foreign supported organization was used exclusively for section 170(c)(2)(B) purposes.
- 5a Did the organization add, substitute, or remove any supported organizations during the tax year? If "Yes," answer (b) and (c) below (if applicable). Also, provide detail in Part VI, including (i) the names and EIN numbers of the supported organizations added, substituted, or removed; (ii) the reasons for each such action; (iii) the authority under the organization's organizing document authorizing such action; and (iv) how the action was accomplished (such as by amendment to the organizing document).
- **b Type I or Type II only.** Was any added or substituted supported organization part of a class already designated in the organization's organizing document?
- c Substitutions only. Was the substitution the result of an event beyond the organization's control?
- 6 Did the organization provide support (whether in the form of grants or the provision of services or facilities) to anyone other than (i) its supported organizations, (ii) individuals that are part of the charitable class benefited by one or more of its supported organizations, or (iii) other supporting organizations that also support or benefit one or more of the filing organization's supported organizations? If "Yes," provide detail in Part VI.
- 7 Did the organization provide a grant, loan, compensation, or other similar payment to a substantial contributor (defined in section 4958(c)(3)(C)), a family member of a substantial contributor, or a 35% controlled entity with regard to a substantial contributor? If "Yes," complete Part I of Schedule L (Form 990 or 990-EZ).
- 8 Did the organization make a loan to a disqualified person (as defined in section 4958) not described in line 7? If "Yes," complete Part I of Schedule L (Form 990 or 990-EZ).
- 9a Was the organization controlled directly or indirectly at any time during the tax year by one or more disqualified persons as defined in section 4946 (other than foundation managers and organizations described in section 509(a)(1) or (2))? If "Yes," provide detail in Part VI.
- **b** Did one or more disqualified persons (as defined in line 9a) hold a controlling interest in any entity in which the supporting organization had an interest? If "Yes." provide detail in **Part VI.**
- c Did a disqualified person (as defined in line 9a) have an ownership interest in, or derive any personal benefit from, assets in which the supporting organization also had an interest? If "Yes," provide detail in Part VI.
- 10a Was the organization subject to the excess business holdings rules of section 4943 because of section 4943(f) (regarding certain Type II supporting organizations, and all Type III non-functionally integrated supporting organizations)? If "Yes," answer 10b below.
 - **b** Did the organization have any excess business holdings in the tax year? (Use Schedule C, Form 4720, to determine whether the organization had excess business holdings.)

	Yes	No
	163	NO
4		
1		
_		
2		
3a		
3b		
3с		
4a		
4b		
4-		
4c		
5a		
5b		
5c		
6		
7		
8		
9a		
9b		
9с		
30		
10-		
10a		
40.		
10b		

	ASSOCIATED: JEWISH CHARITIES OF			
Sche	edule A (Form 990 or 990-EZ) 2017 BALTIMORE	52-6024192	Pa	age 5
Pai	rt IV Supporting Organizations (continued)			
	(ostranasa)		Yes	No
11	Has the organization accepted a gift or contribution from any of the following persons?		100	140
	A person who directly or indirectly controls, either alone or together with persons described in (b) and (c)			
а		110		
L	below, the governing body of a supported organization?	11a		
	A family member of a person described in (a) above?	11b		
	A 35% controlled entity of a person described in (a) or (b) above? If "Yes" to a, b, or c, provide detail in Part VI.	11c		
566	ation b. Type i supporting organizations		. I	
_			Yes	No
1	Did the directors, trustees, or membership of one or more supported organizations have the power to			
	regularly appoint or elect at least a majority of the organization's directors or trustees at all times during the			
	tax year? If "No," describe in Part VI how the supported organization(s) effectively operated, supervised, or			
	controlled the organization's activities. If the organization had more than one supported organization,			
	describe how the powers to appoint and/or remove directors or trustees were allocated among the supported			
	organizations and what conditions or restrictions, if any, applied to such powers during the tax year.	1		
2	Did the organization operate for the benefit of any supported organization other than the supported			
	organization(s) that operated, supervised, or controlled the supporting organization? If "Yes," explain in			
	Part VI how providing such benefit carried out the purposes of the supported organization(s) that operated,			
	supervised, or controlled the supporting organization.	2		
Sec	tion C. Type II Supporting Organizations			
			Yes	No
1	Were a majority of the organization's directors or trustees during the tax year also a majority of the directors			
	or trustees of each of the organization's supported organization(s)? If "No," describe in Part VI how control			
	or management of the supporting organization was vested in the same persons that controlled or managed			
	the supported organization(s).	1		
Sec	tion D. All Type III Supporting Organizations			
	71 11 3 3		Yes	No
1	Did the organization provide to each of its supported organizations, by the last day of the fifth month of the		100	140
•	organization's tax year, (i) a written notice describing the type and amount of support provided during the prior tax			
	year, (ii) a copy of the Form 990 that was most recently filed as of the date of notification, and (iii) copies of the			
	organization's governing documents in effect on the date of notification, to the extent not previously provided?	1		
2	Were any of the organization's officers, directors, or trustees either (i) appointed or elected by the supported	-		
2				
	organization(s) or (ii) serving on the governing body of a supported organization? If "No," explain in Part VI how	2		
2	the organization maintained a close and continuous working relationship with the supported organization(s).			
3	By reason of the relationship described in (2), did the organization's supported organizations have a			
	significant voice in the organization's investment policies and in directing the use of the organization's			
	income or assets at all times during the tax year? If "Yes," describe in Part VI the role the organization's			
800	supported organizations played in this regard. Stion E. Type III Functionally Integrated Supporting Organizations	3		
1	Check the box next to the method that the organization used to satisfy the Integral Part Test during the year (see insti	ructions).		
a	The organization satisfied the Activities Test. Complete line 2 below.			
b	The organization is the parent of each of its supported organizations. Complete line 3 below.			
С	The organization supported a governmental entity. Describe in Part VI how you supported a government entity	(see instructions)		
2	Activities Test. Answer (a) and (b) below.		Yes	No
а	, , , , , , , , , , , , , , , , , , , ,			
	the supported organization(s) to which the organization was responsive? If "Yes," then in Part VI identify			
	those supported organizations and explain how these activities directly furthered their exempt purposes,			
	how the organization was responsive to those supported organizations, and how the organization determined			
	that these activities constituted substantially all of its activities.	2a		
b	Did the activities described in (a) constitute activities that, but for the organization's involvement, one or more			
	of the organization's supported organization(s) would have been engaged in? If "Yes," explain in Part VI the			
	reasons for the organization's position that its supported organization(s) would have engaged in these			
	activities but for the organization's involvement.	2b		
3	Parent of Supported Organizations. Answer (a) and (b) below.			
а				
	trustees of each of the supported organizations? Provide details in Part VI.	3a		

b Did the organization exercise a substantial degree of direction over the policies, programs, and activities of each of its supported organizations? *If* "Yes." describe in **Part VI** the role played by the organization in this regard.

Schedule A (Form 990 or 990-EZ) 2017 BALTIMORE

Pai	rt V Type III Non-Functionally Integrated 509(a)(3) Supportin	ng Organi	zations	
1	Check here if the organization satisfied the Integral Part Test as a qualifyir	ng trust on N	lov. 20, 1970 (explain in F	Part VI.) See instructions. A
	other Type III non-functionally integrated supporting organizations must co	omplete Sec	tions A through E.	
Sect	ion A - Adjusted Net Income		(A) Prior Year	(B) Current Year (optional)
1	Net short-term capital gain	1		
2	Recoveries of prior-year distributions	2		
3	Other gross income (see instructions)	3		
4	Add lines 1 through 3	4		
5	Depreciation and depletion	5		
6	Portion of operating expenses paid or incurred for production or			
	collection of gross income or for management, conservation, or			
	maintenance of property held for production of income (see instructions)	6		
7	Other expenses (see instructions)	7		
8	Adjusted Net Income (subtract lines 5, 6, and 7 from line 4)	8		
Sect	ion B - Minimum Asset Amount		(A) Prior Year	(B) Current Year (optional)
1	Aggregate fair market value of all non-exempt-use assets (see			
	instructions for short tax year or assets held for part of year):			
а	Average monthly value of securities	1a		
b	Average monthly cash balances	1b		
С	Fair market value of other non-exempt-use assets	1c		
	Total (add lines 1a, 1b, and 1c)	1d		
е	Discount claimed for blockage or other			
	factors (explain in detail in Part VI):			
2	Acquisition indebtedness applicable to non-exempt-use assets	2		
3	Subtract line 2 from line 1d	3		
4	Cash deemed held for exempt use. Enter 1-1/2% of line 3 (for greater amount,			
	see instructions)	4		
5	Net value of non-exempt-use assets (subtract line 4 from line 3)	5		
6	Multiply line 5 by .035	6		
7	Recoveries of prior-year distributions	7		
8	Minimum Asset Amount (add line 7 to line 6)	8		
Sect	ion C - Distributable Amount			Current Year
1	Adjusted net income for prior year (from Section A, line 8, Column A)	1		
2	Enter 85% of line 1	2		
3	Minimum asset amount for prior year (from Section B, line 8, Column A)	3		
4	Enter greater of line 2 or line 3	4		
5	Income tax imposed in prior year	5		
6	Distributable Amount. Subtract line 5 from line 4, unless subject to			
	emergency temporary reduction (see instructions)	6		
7	Check here if the current year is the organization's first as a non-functiona	Ily integrated	d Type III supporting oras	nization (see
	instructions).	. •		,

Schedule A (Form 990 or 990-EZ) 2017

Schedule A (Form 990 or 990-EZ) 2017 BALTIMORE
Part V Type III Non-Functionally Inter-

Par	t V Type III Non-Functionally Integrated 509(a)(3) Supporting Orga	nizations (continued)	
Secti	on D - Distributions		,	Current Year
1	Amounts paid to supported organizations to accomplish exer	npt purposes		
2	Amounts paid to perform activity that directly furthers exempt	t purposes of supported		
	organizations, in excess of income from activity			
3	Administrative expenses paid to accomplish exempt purpose	s of supported organizations	3	
4	Amounts paid to acquire exempt-use assets			
5	Qualified set-aside amounts (prior IRS approval required)			
6	Other distributions (describe in Part VI). See instructions.			
7	Total annual distributions. Add lines 1 through 6.			
8	Distributions to attentive supported organizations to which th	e organization is responsive		
	(provide details in Part VI). See instructions.			
9	Distributable amount for 2017 from Section C, line 6			
10	Line 8 amount divided by line 9 amount			
Secti	on E - Distribution Allocations (see instructions)	(i) Excess Distributions	(ii) Underdistributions Pre-2017	(iii) Distributable Amount for 2017
1	Distributable amount for 2017 from Section C, line 6			
2	Underdistributions, if any, for years prior to 2017 (reason-			
	able cause required- explain in Part VI). See instructions.			
3	Excess distributions carryover, if any, to 2017			
а				
b	From 2013			
С	From 2014			
	From 2015			
е	From 2016			
f	Total of lines 3a through e			
g	Applied to underdistributions of prior years			
h	Applied to 2017 distributable amount			
<u>i</u>	Carryover from 2012 not applied (see instructions)			
<u>j</u>	Remainder. Subtract lines 3g, 3h, and 3i from 3f.			
4	Distributions for 2017 from Section D,			
	line 7: \$			
	Applied to underdistributions of prior years			
	Applied to 2017 distributable amount			
	Remainder. Subtract lines 4a and 4b from 4.			
5	Remaining underdistributions for years prior to 2017, if			
	any. Subtract lines 3g and 4a from line 2. For result greater			
	than zero, explain in Part VI. See instructions.			
6	Remaining underdistributions for 2017. Subtract lines 3h			
	and 4b from line 1. For result greater than zero, explain in			
	Part VI. See instructions.			
7	Excess distributions carryover to 2018. Add lines 3j			
8	and 4c. Breakdown of line 7:			
	Excess from 2013			
	Excess from 2014			
	Excess from 2015			
	Excess from 2016			
	Excess from 2017			

Schedule A (Form 990 or 990-EZ) 2017

Part VI	I differential lafe was the
Pail VI	Supplemental Information. Provide the explanations required by Part II, line 10; Part II, line 17a or 17b; Part III, line 12; Part IV, Section A, lines 1, 2, 3b, 3c, 4b, 4c, 5a, 6, 9a, 9b, 9c, 11a, 11b, and 11c; Part IV, Section B, lines 1 and 2; Part IV, Section C, line 1; Part IV, Section D, lines 2 and 3; Part IV, Section E, lines 1c, 2a, 2b, 3a, and 3b; Part V, line 1; Part V, Section B, line 1e; Part V, Section D, lines 5, 6, and 8; and Part V, Section E, lines 2, 5, and 6. Also complete this part for any additional information.
	(See instructions.)

ASSOCIATED: JEWISH CHARITIES OF

LHA For Paperwork Reduction Act Notice, see the instructions for Form 990, 990-EZ, or 990-PF.

Schedule B (Form 990, 990-EZ, or 990-PF)

Department of the Treasury Internal Revenue Service

Name of the organization

Schedule of Contributors

Attach to Form 990, Form 990-EZ, or Form 990-PF.
 Go to www.irs.gov/Form990 for the latest information.

OMB No. 1545-0047

Employer identification number

Schedule B (Form 990, 990-EZ, or 990-PF) (2017)

2017

	BAI	TIMORE	52-6024192
Organiz	ation type (check o	ne):	
Filers of	f:	Section:	
Form 99	0 or 990-EZ	X 501(c)(³) (enter number) organization	
		4947(a)(1) nonexempt charitable trust not treated as a private foundation	
		527 political organization	
Form 99	0-PF	501(c)(3) exempt private foundation	
		4947(a)(1) nonexempt charitable trust treated as a private foundation	
		501(c)(3) taxable private foundation	
	nly a section 501(c)(s covered by the General Rule or a Special Rule. (7), (8), or (10) organization can check boxes for both the General Rule and a Special Rule	e. See instructions.
	-	n filing Form 990, 990-EZ, or 990-PF that received, during the year, contributions totaling one contributor. Complete Parts I and II. See instructions for determining a contributor's	
Special	Rules		
X	sections 509(a)(1) a	n described in section 501(c)(3) filing Form 990 or 990-EZ that met the 33 1/3% support to and 170(b)(1)(A)(vi), that checked Schedule A (Form 990 or 990-EZ), Part II, line 13, 16a, cor, during the year, total contributions of the greater of (1) \$5,000; or (2) 2% of the amount, line 1. Complete Parts I and II.	or 16b, and that received from
	year, total contribu	n described in section 501(c)(7), (8), or (10) filing Form 990 or 990-EZ that received from a stions of more than \$1,000 exclusively for religious, charitable, scientific, literary, or educated to children or animals. Complete Parts I, II, and III.	,
	year, contributions is checked, enter hourpose. Don't cor	n described in section 501(c)(7), (8), or (10) filing Form 990 or 990-EZ that received from a exclusively for religious, charitable, etc., purposes, but no such contributions totaled material the total contributions that were received during the year for an exclusively religious implete any of the parts unless the General Rule applies to this organization because it re, etc., contributions totaling \$5,000 or more during the year	ore than \$1,000. If this box s, charitable, etc., received <i>nonexclusively</i>
but it m ı	ust answer "No" on	nat isn't covered by the General Rule and/or the Special Rules doesn't file Schedule B (For Part IV, line 2, of its Form 990; or check the box on line H of its Form 990-EZ or on its For the filing requirements of Schedule B (Form 990, 990-EZ, or 990-PF).	

Name of organization
ASSOCIATED: JEWISH CHARITIES OF
BALTIMORE

Employer identification number
52-6024192

Parti	Gontributors (see instructions). Use duplicate copies of Part I if add	litional space is needed.	
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
1		\$\$893,618.	Person X Payroll
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
2		\$\$	Person X Payroll
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
3		\$\$	Person X Payroll
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
4		\$\$	Person X Payroll
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
5		\$\$	Person X Payroll
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
6		\$\$	Person X Payroll X Noncash X (Complete Part II for noncash contributions.)

Name of organization	Employer identification number
ASSOCIATED: JEWISH CHARITIES OF	
BALTIMODE	52-6024192

Part I	Contributors (see instructions). Use duplicate copies of Part I if a	dditional space is needed.	
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
7		\$\$\$\$	Person X Payroll
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
8		\$\$	Person X Payroll Noncash (Complete Part II for noncash contributions.)
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
		\$	Person Payroll Noncash (Complete Part II for noncash contributions.)
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
	Nume, address, and Zir + 4	\$	Person Payroll Noncash (Complete Part II for noncash contributions.)
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
		\$	Person Payroll Complete Part II for noncash contributions.)
(a) No.	(b) Name, address, and ZIP + 4	(c) Total contributions	(d) Type of contribution
		\$	Person Payroll Occupation (Complete Part II for noncash contributions.)

Name of organization
ASSOCIATED: JEWISH CHARITIES OF
BALTIMORE
52-6024192

Partii	Noticasti Property (see instructions). Use duplicate copies of Part II if a	idditional space is needed.	
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (See instructions.)	(d) Date received
	VARIOUS STOCK		
2			
		\$	10/24/17
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (See instructions.)	(d) Date received
	VARIOUS STOCK		
6			
		\$\$	11/01/17
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (See instructions.)	(d) Date received
		\$	
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (See instructions.)	(d) Date received
		\$	
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (See instructions.)	(d) Date received
		\$	
(a) No. from Part I	(b) Description of noncash property given	(c) FMV (or estimate) (See instructions.)	(d) Date received
		\$	

Name of orga	nization		Employer identification number
	D: JEWISH CHARITIES OF		50 5004400
Part III	Exclusively religious, charitable, etc., cont the year from any one contributor. Complete completing Part III, enter the total of exclusively religious Use duplicate copies of Part III if addition	columns (a) through (e) and the follow s, charitable, etc., contributions of \$1,000 or le	section 501(c)(7), (8), or (10) that total more than \$1,000 for ing line entry. For organizations ss for the year. (Enter this info. once.)
(a) No. from Part I	(b) Purpose of gift	(c) Use of gift	(d) Description of how gift is held
		(e) Transfer of gift	
	Transferee's name, address, a	nd ZIP + 4	Relationship of transferor to transferee
(a) No. from Part I	(b) Purpose of gift	(c) Use of gift	(d) Description of how gift is held
		(e) Transfer of gift	
	Transferee's name, address, a	nd ZIP + 4	Relationship of transferor to transferee
(a) No.			
from Part I	(b) Purpose of gift	(c) Use of gift	(d) Description of how gift is held
	Transferee's name, address, a	(e) Transfer of gift and ZIP + 4	Relationship of transferor to transferee
(a) No. from Part I	(b) Purpose of gift	(c) Use of gift	(d) Description of how gift is held
		(e) Transfer of gift	I
	Transferee's name, address, a	nd ZIP + 4	Relationship of transferor to transferee
-			

SCHEDULE D (Form 990)

Department of the Treasury Internal Revenue Service

Supplemental Financial Statements

► Complete if the organization answered "Yes" on Form 990,
Part IV, line 6, 7, 8, 9, 10, 11a, 11b, 11c, 11d, 11e, 11f, 12a, or 12b.

► Attach to Form 990.

► Go to www.irs.gov/Form990 for instructions and the latest information.

Open to Public Inspection

OMB No. 1545-0047

Name of the organization

ASSOCIATED: JEWISH CHARITIES OF

BALTIMORE

Employer identification number 52 - 6024192

Par	t I Organizations Maintaining Donor Advised	Funds or Other Similar Funds of	or Accounts. Complete if the
	organization answered "Yes" on Form 990, Part IV, line	6.	
		(a) Donor advised funds	(b) Funds and other accounts
1	Total number at end of year	375	
2	Aggregate value of contributions to (during year)	25,919,000.	
3	Aggregate value of grants from (during year)	21,355,000.	
4	Aggregate value at end of year	140,627,000.	
5	Did the organization inform all donors and donor advisors in wr	riting that the assets held in donor advise	
	are the organization's property, subject to the organization's ex	xclusive legal control?	X Yes No
6	Did the organization inform all grantees, donors, and donor adv	visors in writing that grant funds can be u	used only
	for charitable purposes and not for the benefit of the donor or	donor advisor, or for any other purpose c	
_			
Par	t II Conservation Easements. Complete if the orga	anization answered "Yes" on Form 990, P	art IV, line 7.
1	Purpose(s) of conservation easements held by the organization	n (check all that apply).	
	Preservation of land for public use (e.g., recreation or ed	ucation) Preservation of a histo	orically important land area
	Protection of natural habitat	Preservation of a certification	fied historic structure
	Preservation of open space		
2	Complete lines 2a through 2d if the organization held a qualifie	ed conservation contribution in the form o	of a conservation easement on the last
	day of the tax year.		Held at the End of the Tax Year
а	Total number of conservation easements		2a
b			
С	Number of conservation easements on a certified historic struc		
d	Number of conservation easements included in (c) acquired aft		re
	listed in the National Register		2d
3	Number of conservation easements modified, transferred, release	ased, extinguished, or terminated by the o	organization during the tax
	year >		
4	Number of states where property subject to conservation ease		
5	Does the organization have a written policy regarding the perio		
	violations, and enforcement of the conservation easements it h		
6	Staff and volunteer hours devoted to monitoring, inspecting, ha	andling of violations, and enforcing conse	ervation easements during the year
	<u> </u>		
7	Amount of expenses incurred in monitoring, inspecting, handling	ng of violations, and enforcing conservati	on easements during the year
	\$		
8	Does each conservation easement reported on line 2(d) above		
_	and section 170(h)(4)(B)(ii)?		
9	In Part XIII, describe how the organization reports conservation	•	
	include, if applicable, the text of the footnote to the organization.	on's financial statements that describes tr	ne organization's accounting for
Par	conservation easements. t III Organizations Maintaining Collections of A	Art Historical Treasures or Oth	ner Similar Assets
ı aı	Complete if the organization answered "Yes" on Form 9	·	ici diffiidi Addeta.
10	If the organization elected, as permitted under SFAS 116 (ASC		ant and balance about works of art
Ia	, .	,, ,	•
	historical treasures, or other similar assets held for public exhibits that the features to its financial attachments that describe		ce of public service, provide, in Part Alli,
L	the text of the footnote to its financial statements that describe		and balance about warks of out biotoxical
b	If the organization elected, as permitted under SFAS 116 (ASC		
	treasures, or other similar assets held for public exhibition, edu	ication, or research in furtherance of publ	ile service, provide the following amounts
	relating to these items:		•
	(i) Revenue included on Form 990, Part VIII, line 1		
0		nurse, or other similar assets for financial	· · · · · · · · · · · · · · · · · · ·
2	If the organization received or held works of art, historical treas		gairi, provide
_	the following amounts required to be reported under SFAS 116	-	• •
a	Revenue included on Form 990, Part VIII, line 1		
D	Assets included in Form 990, Part X		🔻 🕽

Par	rt III Organizations Maintain	ing Coll	ections of Art	i, Historical Tre	asures, o	r Other S	Similar	Assets	(contin	ued)	
3	Using the organization's acquisition, a	ccession,	and other records	s, check any of the f	ollowing that	are a sign	ificant u	se of its c	ollection	items	3
	(check all that apply):										
а	Public exhibition		d	Loan or exc	hange progra	ams					
b	Scholarly research		е	Other							
С	Preservation for future generation	ons									
4	Provide a description of the organizati	on's collec	tions and explain	how they further th	e organizatio	n's exemp	ot purpos	e in Part	XIII.		
5	During the year, did the organization s	olicit or re	ceive donations o	of art, historical treas	sures, or othe	er similar a	ssets				
	to be sold to raise funds rather than to								Yes		No
Par	rt IV Escrow and Custodial A	Arranger	ments. Comple	ete if the organizatio	n answered "	'Yes" on F	orm 990	, Part IV, I	ine 9, or		
	reported an amount on Form 9										
1a	Is the organization an agent, trustee, o	custodian d	or other intermedi	ary for contributions	s or other ass	sets not ind	cluded		_		_
	on Form 990, Part X?							L	Yes		No
b	If "Yes," explain the arrangement in Pa	art XIII and	complete the following	lowing table:							
									Amount		
С	c Beginning balance 1c										
d	Additions during the year						1d				
е	Distributions during the year						1e				
f	Ending balance						1f		_		
2a	Did the organization include an amour	nt on Form	990, Part X, line	21, for escrow or cu	ıstodial accoı	unt liability	/?	L	Yes		No
	If "Yes," explain the arrangement in Pa										
Par	rt V Endowment Funds. Con										
			a) Current year	(b) Prior year	(c) Two year			ears back			
1a	Beginning of year balance		134,290,000.	124,014,000.	137,429			19,000.	193,		
b			2,729,000.	2,344,000.	· ·	3,000.		36,000.			000.
С	Net investment earnings, gains, and lo	sses	10,424,000.	17,871,000.	-8,106	,000.	-36	54,000.	18,	731,	000.
d	Grants or scholarships										
е	Other expenditures for facilities										
	and programs		27,233,000.	9,939,000.	10,267	7,000.	6,09	92,000.	74,	135,	000.
f	Administrative expenses										
g	End of year balance		•	134,290,000.	•	1,000.	137,42	29,000.	141,	449,	000.
2	Provide the estimated percentage of t		•	e (line 1g, column (a)) held as:						
а	Board designated or quasi-endowmen		45.06	_%							
b		.46	%								
С	Temporarily restricted endowment		.48 %								
_	The percentages on lines 2a, 2b, and 2		· ·								
За	Are there endowment funds not in the	possessic	on of the organiza	tion that are held ar	nd administer	ed for the	organiza	tion	Г		·
	by:								0 (1)	Yes	No X
	(i) unrelated organizations								3a(i)		X
									3a(ii)		
	If "Yes" on line 3a(ii), are the related on								3b		
4 Par	rt VI Land, Buildings, and Eq			vment tunas.							
	Complete if the organization ar			Part IV line 11a S	00 Form 000	Dart V lir	20.10				
	Description of property	iswered i	(a) Cost or of		or other			<u> </u>	(d) Pool	c volu	
	Description of property		basis (investm	, ,	or other (other)	. ,	cumulate eciation	ч	(d) Bool	valu	C
10	Land		245.5 (111455111		(531101)	асрі	Joiation				
	Land Buildings			94	,921,157.	4	2,901,5	562.	52	019	595.
	Leasehold improvements				, , _ , , ,	-	_,_,,		<u> </u>	,	
	Equipment Other			1	,196,453.				1	196	453.
	II. Add lines 1a through 1e. (Column (d)		J Form 000 Dod	•							048.
ı oldi	m. Add iiiles Ta tiliodyli Te. (Column (d)	must equa	<u>ı FOIIII 990, Part /</u>	<u>v. columni (B), line 11</u>	<i>JC.)</i>					,	

Schedule D (Form 990) 2017 BALTIMORE			52-6024192	Page \$
Part VII Investments - Other Securities.				
Complete if the organization answered "Yes"	on Form 990, Part IV, line 1	I1b. See Form 990, Part X, line 12.		
(a) Description of security or category (including name of security)	(b) Book value	(c) Method of valuation: Cost	or end-of-year market	value
(1) Financial derivatives				
(2) Closely-held equity interests				
(3) Other				
(A) ADAGE CAPITAL PARTNERS	82,156,069.	END-OF-YEAR MARKET VALU	JE	
(B) ELLIOTT INTERNATIONAL LTD	15,883,479.	END-OF-YEAR MARKET VALU	JE	
(C) ISRAEL BONDS	158,108.	END-OF-YEAR MARKET VALU	JE	
(D) JEWISH COMMUNITY INVESTMENT FUND	143,217,707.	END-OF-YEAR MARKET VALU	JE	
(E) OTHER SECURITIES	4,881,454.	END-OF-YEAR MARKET VALU	JE	
(F) REAL ESTATE	11,311,040.	END-OF-YEAR MARKET VALU	JE	
(G)				
(H)				
Total. (Col. (b) must equal Form 990, Part X, col. (B) line 12.)	257,607,857.			
Part VIII Investments - Program Related.				
Complete if the organization answered "Yes"	on Form 990, Part IV, line 1	I1c. See Form 990, Part X, line 13.		
(a) Description of investment	(b) Book value	(c) Method of valuation: Cost	or end-of-year market	value
(1)				
(2)				
(3)				
(4)				
(5)				
(6)				
(7)				
(8)				
(9)				
Total. (Col. (b) must equal Form 990, Part X, col. (B) line 13.)				
Part IX Other Assets.				
Complete if the organization answered "Yes"	on Form 990, Part IV, line 1	11d. See Form 990, Part X, line 15.		
(a)	Description		(b) Book	value
(1)				
(2)				
(3)				
(4)				
(5)				
(6)				
(7)				
(8)				
(9)				
Total. (Column (b) must equal Form 990, Part X, col. (B) line	<u>: 15.)</u>		<u> ▶ </u>	
Part X Other Liabilities.				
Complete if the organization answered "Yes"			ne 25.	
1. (a) Description of liability	((b) Book value		
(1) Federal income taxes				
(2) OTHER LIABILITIES		34,225.		
(3) DUE TO RELATED PARTIES		5,568,595.		
(4)				
(5)				
(6)				
(7)				

Total. (Column (b) must equal Form 990, Part X, col. (B) line 25.) \triangleright 2. Liability for uncertain tax positions. In Part XIII, provide the text of the footnote to the organization's financial statements that reports the organization's liability for uncertain tax positions under FIN 48 (ASC 740). Check here if the text of the footnote has been provided in Part XIII

5,602,820.

(8)

Schedule D (Form 990) 2017 BALTIMORE 52
Part XI Reconciliation of Revenue per Audited Financial Statements With Revenue per Return. BALTIMORE

52-6024192

Page 4

Complete if the organization answered "Yes" o			torondo por mo		
1 Total revenue, gains, and other support per audited fir				1	107,934,545.
2 Amounts included on line 1 but not on Form 990, Part					
a Net unrealized gains (losses) on investments		2a	11,458,841.		
b Donated services and use of facilities		2b			
c Recoveries of prior year grants		2c			
d Other (Describe in Part XIII.)		2d	55,001,756.		
				2e	66,460,597.
3 Subtract line 2e from line 1				3	41,473,948.
4 Amounts included on Form 990, Part VIII, line 12, but	not on line 1:				
a Investment expenses not included on Form 990, Part	VIII, line 7b	4a			
b Other (Describe in Part XIII.)		4b	1,515,531.		
				4c	1,515,531.
5 Total revenue. Add lines 3 and 4c. (This must equal Fo	orm 990, Part I, line 12.)			5	42,989,479.
Part XII Reconciliation of Expenses per Auc		with	Expenses per H	eturn.	
Complete if the organization answered "Yes" o				4	88 344 603
1 Total expenses and losses per audited financial stater				1	88,244,603.
2 Amounts included on line 1 but not on Form 990, Part	· 1	ا ۔			
a Donated services and use of facilities	l l	2a			
b Prior year adjustments		2b			
c Other losses d Other (Describe in Part XIII.)		2c 2d	52,573,428.		
,	_	-	i i	20	52,573,428.
e Add lines 2a through 2d 3 Subtract line 2e from line 1				2e 3	35,671,175.
4 Amounts included on Form 990, Part IX, line 25, but n					,,
a Investment expenses not included on Form 990, Part	ı	4a			
		4b	2,857,460.		
				4c	2,857,460.
5 Total expenses. Add lines 3 and 4c. (This must equal				5	38,528,635.
Part XIII Supplemental Information.	TOTAL OUT, THE TOTAL				
Provide the descriptions required for Part II, lines 3, 5, and 9); Part III, lines 1a and 4; Part IV, lii	nes 1b a	and 2b; Part V, line 4;	; Part X, li	ne 2; Part XI,
lines 2d and 4b; and Part XII, lines 2d and 4b. Also complete					
	•				
PART V, LINE 4:					
THE ENDOWMENT FUNDS OF THE ASSOCIATED JEWISH	CHARITIES ARE USED IN				
ACCORDANCE TO THE INTENT OF THE DONOR OR IN	THE ABSENCE OF DONOR INTE	NT,			
AM MAIL DIDEGRADA OF MAIL DOADS OF SIDEGRADA I	N. GONGUL ENELON LITER TEG				
AT THE DIRECTION OF THE BOARD OF DIRECTORS I	N CONSULTATION WITH ITS				
APPTITATE TUP ACCOCTATED. TENTOU COMMINITY	FEDERATION OF BAITTMODE	TNC			
AFFILIATE, THE ASSOCIATED: JEWISH COMMUNITY	FEDERATION OF BALTIMORE,	INC.			
PART X, LINE 2:					
THE ASSOCIATED FOLLOWS THE ACCOUNTING STANDA	RD ON ACCOUNTING FOR				
UNCERTAINTY IN INCOME TAXES, WHICH ADDRESSES	THE DETERMINATION OF WHE	THER			
·					
TAX BENEFITS CLAIMED OR EXPECTED TO BE CLAIM	ED ON A TAX RETURN SHOULD	BE			
RECORDED IN THE COMBINED FINANCIAL STATEMENT	S. UNDER THIS GUIDANCE, T	HE			
ASSOCIATED MAY RECOGNIZE THE TAX BENEFIT FRO	M AN UNCERTAIN TAX POSITI	ON			

BALTIMORE

Schedule D (Form 990) 2017 BALLIMORE		32-0024132	Page 5					
Part XIII Supplemental Information (continued)								
ONLY IF IT IS MORE LIKELY THAN NOT THAT THE TAX POSITION	WILL BE SUSTAINED							
ON EXAMINATION BY TAXING AUTHORITIES, BASED ON THE TECHNI	ICAL MERITS OF THE							
POSITION. THE TAX BENEFITS RECOGNIZED IN THE COMBINED FIN	NANCIAL STATEMENTS							
FROM SUCH A POSITION ARE MEASURED BASED ON THE LARGEST BE	ENEFIT THAT HAS A							
GREATER THAN 50% LIKELIHOOD OF BEING REALIZED UPON ULTIMA	ATE SETTLEMENT.							
THE GUIDANCE ON ACCOUNTING FOR UNCERTAINTY IN INCOME TAXE	ES ALSO ADDRESSES							
DERECOGNITION, CLASSIFICATION, INTEREST AND PENALTIES ON INCOME TAXES, AND								
ACCOUNTING IN INTERIM PERIODS. MANAGEMENT HAS EVALUATED THE ASSOCIATED'S								
TAX POSITIONS AND HAS CONCLUDED THAT THE ASSOCIATED HAS T	PAKEN NO UNCERTAIN							
TAX POSITIONS THAT REQUIRE DISCLOSURE. THE ASSOCIATED IS	NO LONGER SUBJECT							
TO INCOME TAX EXAMINATIONS BY THE U.S. FEDERAL, STATE OR	LOCAL AUTHORITIES							
FOR YEARS BEFORE 2015.								
PART XI, LINE 2D - OTHER ADJUSTMENTS:								
REVENUE FOR THE VARIOUS ANNUITY TRUSTS REPORTED ON THE								
CONSOLIDATED F/S	1,187,853.							
REVENUE FOR THE ASSOCIATED: JCFB REPORTED ON THE								
CONSOLIDATED F/S	53,813,903.							
TOTAL TO SCHEDULE D, PART XI, LINE 2D	55,001,756.							
PART XI, LINE 4B - OTHER ADJUSTMENTS:								
INTEREST SWAP AGREEMENT	-1,655,974.							
INTEREST EXPENSE NETTED WITH REVENUE ON FINANCIAL								
STATEMENTS	1,724,496.							
ADJUSTMENT FOR CAPITAL	1,443,615.							
TRANSFERS NETTED WITH REVENUE ON FINANCIAL STATEMENTS	3,394.							
TOTAL TO SCHEDULE D, PART XI, LINE 4B	1,515,531.							

SCHEDULE F (Form 990)

Statement of Activities Outside the United States

► Complete if the organization answered "Yes" on Form 990, Part IV, line 14b, 15, or 16.

➤ Attach to Form 990.

► Go to www.irs.gov/Form990 for instructions and the latest information.

2017
Open to Public Inspection

Department of the Treasury
Internal Revenue Service

Name of the organization

ASSOCIATED: JEWISH CHARITIES OF

Employer identification number

Part I General Information on Activities Outside the United States Complete if the or

52-6024192

Pa	rt I	General Infor	mation on A	ctivities Out	side the United States. Comple	te if the organization answered "	Yes" on
		Form 990, Part IV	/, line 14b.				
1	For g	rantmakers. Does	the organization	n maintain record	ds to substantiate the amount of its grar	nts and other assistance,	
					the selection criteria used to award the		Yes No
	_		_			-	
2	For a	rantmakers. Desc	ribe in Part V the	organization's i	procedures for monitoring the use of its	grants and other assistance out	side the
	_	d States.			Ğ		
3			ne following Part	I. line 3 table ca	an be duplicated if additional space is ne	eeded.)	
) Region	(b) Number of	(c) Number of	(d) Activities conducted in the region	(e) If activity listed in (d)	(f) Total
	,-	,	offices	èmplovees.	(by type) (such as, fundraising, pro-	is a program service,	expenditures
			in the region	agents, and independent	gram services, investments, grants to	describe specific type	for and
				l contractors	recipients located in the region)	of service(s) in the region	investments in the region
				in the region			e . e g.e
יניאני	א זג פח	MERICA AND					
		BBEAN -	0	0	INVESTMENTS		16 000 600
пь	CARIE	ODEAN -	0	0	INVESIMENTS		16,898,699.
							+
_			_				16 000 500
		otal	0	0			16,898,699.
b		from continuation					
		s to Part I	0	0			0.
С	Total	s (add lines 3a					
	and 3	b)	0	0			16 898 699.

BALTIMORE

Grants and Other Assistance to Organizations or Entities Outside the United States. Complete if the organization answered "Yes" on Form 990, Part IV, line 15, for any recipient who received more than \$5,000. Part II can be duplicated if additional space is needed.

1 (a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of noncash assistance	(h) Description of noncash assistance	(i) Method of valuation (book, FMV, appraisal, other)	
			I recognized as charities by the t					<u> </u>	
	by the IRS, or for which the grantee or counsel has provided a section 501(c)(3) equivalency letter Enter total number of other organizations or entities								

Schedule F (Form 990) 2017 BALTIMORE 52-6024192 Page 3 Part III Grants and Other Assistance to Individuals Outside the United States. Complete if the organization answered "Yes" on Form 990, Part IV, line 16. Part III can be duplicated if additional space is needed. (h) Method of valuation (book, FMV, appraisal, other) (e) Manner of cash disbursement (c) Number of (d) Amount of (f) Amount of (g) Description of (a) Type of grant or assistance (b) Region recipients cash grant noncash noncash assistance assistance

Page 4

1	Was the organization a U.S. transferor of property to a foreign corporation during the tax year? If "Yes," the organization may be required to file Form 926, Return by a U.S. Transferor of Property to a Foreign Corporation (see Instructions for Form 926)	X Yes	☐ No
2	Did the organization have an interest in a foreign trust during the tax year? If "Yes," the organization may be required to separately file Form 3520, Annual Return To Report Transactions With Foreign Trusts and Receipt of Certain Foreign Gifts, and/or Form 3520-A, Annual Information Return of Foreign Trust With a U.S. Owner (see Instructions for Forms 3520 and 3520-A; don't file with Form 990)	Yes	X No
3	Did the organization have an ownership interest in a foreign corporation during the tax year? If "Yes," the organization may be required to file Form 5471, Information Return of U.S. Persons With Respect To Certain Foreign Corporations (see Instructions for Form 5471)	X Yes	☐ No
4	Was the organization a direct or indirect shareholder of a passive foreign investment company or a qualified electing fund during the tax year? If "Yes," the organization may be required to file Form 8621, Information Return by a Shareholder of a Passive Foreign Investment Company or Qualified Electing Fund (see Instructions for Form 8621)	Yes	X No
5	Did the organization have an ownership interest in a foreign partnership during the tax year? If "Yes," the organization may be required to file Form 8865, Return of U.S. Persons With Respect to Certain Foreign Partnerships (see Instructions for Form 8865)	Yes	X No
6	Did the organization have any operations in or related to any boycotting countries during the tax year? If "Yes," the organization may be required to separately file Form 5713, International Boycott Report (see Instructions for Form 5713; don't file with Form 990)	Yes	X No

Schedule F (Form 990) 2017

Schedule F (Form 990) 2017

SCHEDULE I (Form 990)

Department of the Treasury Internal Revenue Service

Grants and Other Assistance to Organizations, Governments, and Individuals in the United States

Complete if the organization answered "Yes" on Form 990, Part IV, line 21 or 22.

Attach to Form 990.

► Go to www.irs.gov/Form990 for the latest information.

2017
Open to Public

Inspection

OMB No. 1545-0047

ASSOCIATED: JEWISH CHARITIES OF Name of the organization **Employer identification number** BALTIMORE 52-6024192 Part I **General Information on Grants and Assistance** Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection X Yes criteria used to award the grants or assistance? Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States. Part II Grants and Other Assistance to Domestic Organizations and Domestic Governments. Complete if the organization answered "Yes" on Form 990, Part IV, line 21, for any recipient that received more than \$5,000. Part II can be duplicated if additional space is needed. (f) Method of 1 (a) Name and address of organization (b) EIN (c) IRC section (d) Amount of (e) Amount of (a) Description of (h) Purpose of grant valuation (book, or government (if applicable) cash grant non-cash noncash assistance or assistance FMV, appraisal, assistance other) THE ASSOCIATED: JEWISH COMMUNITY FEDERATION OF BALTIMORE - 101 W. MT. ROYAL AVENUE - BALTIMORE MD 52-0607957 501(C)(3) 21201 10,322,611. 0 GENERAL SUPPORT CONGREGATION ZICHRON REB MORDECHAI BINIK - 1311 39TH STREET -11-3293561 501(C)(3) 0. GENERAL SUPPORT BROOKLYN, NY 11218-3615 867,000 THE PARK SCHOOL 2425 OLD COURT ROAD 52-0591625 501(C)(3) PIKESVILLE, MD 21208-3430 616,900 0 GENERAL SUPPORT JOHNS HOPKINS UNIVERSITY ATTN: FREDERICK SCHROEDER 3400 NORTH CHARLES STREET - BALTIMORE 52-0595110 501(C)(3) MD 21218 GENERAL SUPPORT 570 549 0. BROWN UNIVERSITY P.O. BOX 1893 PROVIDENCE RI 02912 05-0258809 501(C)(3) GENERAL SUPPORT 536 000 0. CENTER STAGE 700 N. CALVERT STREET BALTIMORE MD 21202 52-0780194 501(C)(3) 463 100 0 GENERAL SUPPORT 373. 2 Enter total number of section 501(c)(3) and government organizations listed in the line 1 table 0. Enter total number of other organizations listed in the line 1 table

Page 1 Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (f) Method of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) AMERICAN HEART ASSOCIATION 7272 GREENVILLE AVENUE GREENVILLE AVENUE, TX 75231 13-5613797 501(C)(3) 401,300 0. GENERAL SUPPORT PEARLSTONE RETREAT CENTER 5425 MT. GILEAD ROAD REISTERSTOWN, MD 21136 43-2080719 501(C)(3) 332,750 0 GENERAL SUPPORT BALTIMORE MUSEUM OF ART 10 ART MUSEUM DRIVE BALTIMORE, MD 21218 52-6000162 501(C)(3) 302,225, 0. GENERAL SUPPORT SINAI HOSPITAL OF BALTIMORE 2401 W. BELVEDERE AVENUE BALTIMORE, MD 21215 52-0486540 501(C)(3) 288,119. 0 GENERAL SUPPORT BALTIMORE SYMPHONY ORCHESTRA 1212 CATHEDRAL STREET 52-0629696 501(C)(3) BALTIMORE, MD 21201 0. GENERAL SUPPORT 282,343. TALMUDICAL ACADEMY OF BALTIMORE 4445 OLD COURT ROAD BALTIMORE MD 21208 52-0591676 501(C)(3) 0. GENERAL SUPPORT 276,388, BETH AM SYNAGOGUE 2501 EUTAW PLACE 52-1009445 501(C)(3) 0. GENERAL SUPPORT BALTIMORE, MD 21217 255 717. HILLEL: THE FOUNDATION FOR JEWISH CAMPUS LIFE DC - 800 EIGHTH STREET, NW - WASHINGTON, DC 20001-3742 52-1844823 501(C)(3) 240,300. 0. GENERAL SUPPORT JEWISH COMMUNITY SERVICES 5750 PARK HEIGHTS AVENUE BALTIMORE, MD 21215 52-0607909 501(C)(3) 196 950 0. GENERAL SUPPORT

52-0660881 501(C)(3)

BALTIMORE

52-6024192 Page 1 Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (f) Method of (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) ADVOCATES FOR CHILDREN AND YOUTH 1 NORTH CHARLES STREET, SUITE 2400 BALTIMORE, MD 21201 52-1555895 501(C)(3) 182,560 0. GENERAL SUPPORT BAIS YAAKOV SCHOOL FOR GIRLS 6302 SMITH AVENUE, SUITE 203 BALTIMORE, MD 21209 52-0613700 501(C)(3) 181,080 0 GENERAL SUPPORT MAALOT BALTIMORE 6602 PARK HEIGHTS AVENUE BALTIMORE, MD 21215 52-2116241 501(C)(3) 180,000 0. GENERAL SUPPORT AMERICAN FRIENDS OF NISHMAT 520 8TH AVE 4TH FLOOR NEW YORK, NY 10018 04-3106173 501(C)(3) 175,000. 0 GENERAL SUPPORT UNIVERSITY OF COLORADO FOUNDATION 1800 N GRANT ST STE 725 84-6049811 501(C)(3) 0. GENERAL SUPPORT DENVER, CO 80203-1114 175,000. MERCAVA 3603 OUENTIN ROAD BROOKLYN, NY 11234 46-4176398 501(C)(3) 0. GENERAL SUPPORT 165,000 UNIVERSITY OF MARYLAND BALTIMORE FOUNDATION - 620 W. LEXINGTON STREET 2ND FL - BALTIMORE, MD 31-1678679 501(C)(3) 0. GENERAL SUPPORT 21201-1508 160 267. EDWARD A. MYERBERG CENTER 3101 FALLSTAFF ROAD BALTIMORE, MD 21209 52-1047511 501(C)(3) 159,888. 0. GENERAL SUPPORT NER ISRAEL RABBINICAL COLLEGE

158 568

0.

GENERAL SUPPORT

400 MOUNT WILSON LANE PIKESVILLE, MD 21208

BALTIMORE 52-6024192

Part II Continuation of Grants and Other A	Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.)									
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance			
AHAVAS YISRAEL CHARITY FUND 2723 WOODCOURT ROAD BALTIMORE, MD 21209	52-1219478	501(C)(3)	153,790.	0.			GENERAL SUPPORT			
TEACH FOR AMERICA - MD 2601 N. HOWARD STREET, #300 BALTIMORE, MD 21218	13-3541913	501(c)(3)	150,000.	0.			GENERAL SUPPORT			
THE WOMEN'S NETWORK FOR SINGLE PARENTS - 204 AVENUE J - BROOKLYN, NY 11230	20-5555166		137,125.	0.			GENERAL SUPPORT			
CHIZUK AMUNO CONGREGATION 8100 STEVENSON ROAD BALTIMORE, MD 21208	52-1881706	501(C)(3)	134,307.	0.			GENERAL SUPPORT			
CENTRAL SCHOLARSHIP BUREAU 6 PARK CENTER COURT, SUITE 211 OWINGS MILLS, MD 21117	52-6012589	501(C)(3)	127,237.	0.			GENERAL SUPPORT			
UNIVERSITY OF MARYLAND COLLEGE PARK FOUNDATION - 4603 CALVERT ROAD - COLLEGE PARK, MD 20740	52-2197313	501(C)(3)	127,000.	0.			GENERAL SUPPORT			
BALTIMORE SCHOOL FOR THE ARTS FOUNDATION, INC 712 CATHEDRAL STREET - BALTIMORE, MD 21201	52-1174284	501(C)(3)	116,000.	0.			GENERAL SUPPORT			
YESHIVA KEREN ORAH 45 CIRCLE PLACE LAKEWOOD, NJ 08701	23-7098648	501(C)(3)	113,500.	0.			GENERAL SUPPORT			
INSTITUTE FOR ISLAMIC, CHRISTIAN & JEWISH STUDIES - 956 DULANEY VALLEY ROAD - BALTIMORE, MD 21204-2633	52-1531016	501(C)(3)	107,150.	0.			GENERAL SUPPORT			

MORE 52-6024192

Part II Continuation of Grants and Other	Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.)									
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance			
BALTIMORE COMMUNITY FOUNDATION										
POST OFFICE BOX 37422										
BALTIMORE, MD 21298	23-7180620	501(C)(3)	106,380.	0.			GENERAL SUPPORT			
	20 /200020		200,000.	-						
YESHIVA ATERES SHMUEL OF WATERBURY										
47 BUCKINGHAM STREET										
WATERBURY, CT 06710	06-1594648	501(C)(3)	102,750.	0.			GENERAL SUPPORT			
JEWISH NATIONAL FUND										
78 RANDALL AVE.										
ROCKVILLE CENTRE, NY 11570	13-1659627	501(C)(3)	102,100.	0.			GENERAL SUPPORT			
BETH TFILOH CONGREGATION										
3300 OLD COURT ROAD										
BALTIMORE, MD 21208	52-0592126	501(C)(3)	101,329.	0.			GENERAL SUPPORT			
ZICHRON ELIYAHU, INC.										
657 EAST 7TH STREET	20 0062555	F01/G\/2\	0.6 500	_			GENERAL GURRORE			
BROOKLYN, NY 11219	20-8063555	501(C)(3)	96,500.	0.			GENERAL SUPPORT			
YESHIVA SHAAR YERUSHALAYM, INC.										
701 EAST 2ND STREET										
BROOKLYN, NY 11218	11-2599268	501(C)(3)	95,000.	0.			GENERAL SUPPORT			
Productivity in 11210	11 2333200	301(0)(3)	33,000.				DENTINE BOTTON			
MESORAH HERITAGE FOUNDATION										
4401 SECOND AVENUE										
BROOKLYN, NY 11232	11-2981112	501(C)(3)	81,100.	0.			GENERAL SUPPORT			
HAND IN HAND AMERICAN FRIENDS OF			1							
THE CENTER FOR JEWISH ARAB										
EDUCATION IN ISRAEL - CENTER FOR										
JEWISH ARAB EDUCATION IN ISRAEL,	93-1269590	501(C)(3)	79,900.	0.			GENERAL SUPPORT			
AMERICAN FRIENDS OF YESHIVA D'MIR										
5227 NEW UTRECHT AVENUE										
BROOKLYN, NY 11219-3829	13-2946608	501(C)(3)	79,600.	0.			GENERAL SUPPORT			

						52-6024192 Pa
Assistance to Gov	rernments and Orgar	nizations in the Un	ited States (Sche	edule I (Form 990), Pa	rt II.) T	I
(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
52-0591578	501(C)(3)	79.389.	0.			GENERAL SUPPORT
26-0037686	501(C)(3)	75,000.	0.			GENERAL SUPPORT
52-6001143	501(C)(3)	73,160.	0.			GENERAL SUPPORT
52_2231272	501/C\/3\	72 400	0			GENERAL SUPPORT
32 2231272	501(0)(3)	72,400.	0.			GENERAL BOTTORT
52-1126145	501(C)(3)	71,450.	0.			GENERAL SUPPORT
52-0591562	501(C)(3)	70,949.	0.			GENERAL SUPPORT
	L					
52-0591613	501(C)(3)	69,450.	0.			GENERAL SUPPORT
52-6034761	501(C)(3)	67 552	n			GENERAL SUPPORT
32 0034/01	501(0)(3)	01,332.	0.			DEMERKE BUFFORT
	4				1	1
	(b) EIN 52-0591578 26-0037686 52-6001143 52-2231272 52-1126145 52-0591562	(b) EIN (c) IRC section	(b) EIN (c) IRC section if applicable (d) Amount of cash grant (2) 22-0591578 (2) (2) (3) (2) (3) (2) (3) (2) (3) (2) (3) (2) (3) (3) (4) (4) (5) (5) (5) (6) (6) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7	(b) EIN (c) IRC section if applicable (d) Amount of cash grant (e) Amount of non-cash assistance 52-0591578 501(C)(3) 79,389. 0. 26-0037686 501(C)(3) 75,000. 0. 52-6001143 501(C)(3) 73,160. 0. 52-2231272 501(C)(3) 72,400. 0. 52-1126145 501(C)(3) 71,450. 0. 52-0591562 501(C)(3) 70,949. 0. 52-0591613 501(C)(3) 69,450. 0.	(b) EIN (c) IRC section if applicable (d) Amount of cash grant (e) Amount of non-cash assistance (f) Method of valuation (book, FMV, appraisal, other) 52-0591578 501(C)(3) 79,389. 0. 26-0037686 501(C)(3) 75,000. 0. 52-6001143 501(C)(3) 73,160. 0. 52-2231272 501(C)(3) 72,400. 0. 52-1126145 501(C)(3) 71,450. 0. 52-0591562 501(C)(3) 70,949. 0. 52-0591613 501(C)(3) 69,450. 0.	Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.)

Schedule I (Form 990) BALLIMORE	Naciatanaa ta Oss	removed and O	sinations in the U.	ited Ctates /Cab	adula I (Form 000) Da		52-0024192 Pag
Part II Continuation of Grants and Other A	assistance to Gov	vernments and Orgai	nizations in the Un	itea States (Schi	edule i (Form 990), Pa 	IT (II.)	
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
NATIONAL CONFERENCE OF SYNAGOGUE YOUTH - 4001 CLARKS LANE - BALTIMORE, MD 21215	52-1071003	501(C)(3)	64,380.	0.			GENERAL SUPPORT
AMERICAN ISRAEL EDUCATION FOUNDATION - 251 H STREET, NW - WASHINGTON, DC 20001	52-1623781		63,271.	0.			GENERAL SUPPORT
JEWISH COMMUNITY ALLIANCE OF SOUTHERN MAINE - 1342 CONGRESS ST - PORTLAND, ME 04102	01-0530420	501(C)(3)	62,500.	0.			GENERAL SUPPORT
CHABAD OWINGS MILLS INC 11229 OWINGS MILLS BLVD STE 202 OWINGS MILLS, MD 21117-0000	26-1317338	501(C)(3)	62,000.	0.			GENERAL SUPPORT
LIFEBRIDGE HEALTH SYSTEM 2401 W. BELVEDERE AVENUE BALTIMORE, MD 21215	52-1402373	501(C)(3)	61,700.	0.			GENERAL SUPPORT
CONGREGATION AHAVAS TZDOKAH V'CHESED - 1347 42ND STREET - BROOKLYN, NY 11219	11-2558749	501(C)(3)	61,100.	0.			GENERAL SUPPORT
FRIENDS OF THE ISRAEL DEFENSE FORCES - PO BOX 4224 - NEW YORK, NY 10163	13-3156445	501(C)(3)	61,100.	0.			GENERAL SUPPORT
ONE ISRAEL FUND, LTD. 445 CENTRAL AVENUE, #210 CEDARHURST, NY 11516	11-3195338	501(C)(3)	60,800.	0.			GENERAL SUPPORT
IMCHA 1575 50TH STREET BROOKLYN, NY 11219	26-3228273	501(C)(3)	60,000.	0.			GENERAL SUPPORT

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ST. AMBROSE HOUSING AID CENTER							
321 E. 25TH STREET							
BALTIMORE, MD 21218	52-1729460	501(C)(3)	60,000.	0.			GENERAL SUPPORT
BALTIMORE CHILD ABUSE CENTER, INC.							
2300 NORTH CHARLES STREET SUITE 400)						
BALTIMORE, MD 21218	52-1681279	501(C)(3)	58,200.	0.			GENERAL SUPPORT
JEWISH COMMUNITY CENTER OM							
3506 GWYNNBROOK AVE.							
OWINGS MILLS, MD 21117	52-0619002	501(C)(3)	56,792.	0.			GENERAL SUPPORT
,			,				
WALTERS ART MUSEUM							
600 N. CHARLES STREET							
BALTIMORE, MD 21201	52-6002611	501(C)(3)	56,450.	0.			GENERAL SUPPORT
BNAI JACOB SHAAREI ZION							
CONGREGATION - 6602 PARK HEIGHTS							
AVENUE - BALTIMORE, MD 21215	52-0618349	501(C)(3)	56,257.	0.			GENERAL SUPPORT
CENTER FOR URBAN FAMILIES, INC.							
2201 N. MONROE STREET							
BALTIMORE, MD 21217	52-2142708	501(C)(3)	54,500.	0.			GENERAL SUPPORT
DIELLIONE, ED ELELI	52 2142700	551(5)(5)	34,500.	٠.			DELIZIONE DOLLONG
PACT: HELPING CHILDREN WITH							
SPECIAL NEEDS - 7000 TUDSBURY ROAD							
- BALTIMORE, MD 21244	52-1230183	501(C)(3)	54,365.	0.			GENERAL SUPPORT
·							
TORAH INSTITUTE OF BALTIMORE							
35 ROSEWOOD LANE							
OWINGS MILLS, MD 21117	23-7304990	501(C)(3)	54,200.	0.			GENERAL SUPPORT
MAOR INC.							
P.O. BOX 21412	FO 1606F33	E01/G)/3)	54.000	2			
PIKESVILLE, MD 21282	52-1606782	DOT(C)(3)	54,000.	0.			GENERAL SUPPORT

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
YESHIVA SHAAR HATALMUD							
1951 NEW CENTRAL AVE							
LAKEWOOD, NJ 08701	26-1126383	501(C)(3)	51,750.	0.			GENERAL SUPPORT
BRUNSWICK-TOPSHAM LAND TRUST INC							
56 MAINE STREET							
BRUNSWICK, ME 04011	22-2714194	501(C)(3)	50,000.	0.			GENERAL SUPPORT
LIBERTY HILL FOUNDATION							
6420 WILSHIRE BLVD							
LOS ANGELES, CA 90048	51-0181191	501(C)(3)	50,000.	0.			GENERAL SUPPORT
WANT WANTED WATER TO							
VAAD HANOCHOS HATMIMIM, INC. 788 EASTERN PARKWAY SUITE 303							
BROOKLYN, NY 11213-0000	11-2633052	E01/G\/2\	50,000.	0.			GENERAL SUPPORT
BROOKLIN, NI 11213-0000	11-2033032	501(C)(3)	30,000.	0.			GENERAL SUPPORT
ETZ CHAIM CENTER							
3702 FORDS LANE							
BALTIMORE, MD 21215	52-1369910	501(C)(3)	49,986.	0.			GENERAL SUPPORT
CHANANYA BACKER MEMORIAL							
INSTITUTE, INC 7201 PARK							
HEIGHTS AVE BALTIMORE, MD 21208	45-1623204	501(C)(3)	49,005.	0.			GENERAL SUPPORT
YOUR PUBLIC RADIO CORPORATION							
2216 N. CHARLES STREET							
BALTIMORE, MD 21218	31-1770828	501(C)(3)	48,750.	0.			GENERAL SUPPORT
	31 1770020		10,730.	٠.			55110111
FORAH SCHOOLS FOR ISRAEL							
1607 45TH STREET SUITE A							
BROOKLYN, NY 11204-1193	13-1965385	501(C)(3)	48,100.	0.			GENERAL SUPPORT
INTERNATIONAL RESCUE COMMITTEE,							
INC 122 EAST 42ND STREET - NEW							
YORK, NY 10168-1289	13-5660870	501(C)(3)	47,625.	0.			GENERAL SUPPORT

Part II Continuation of Grants and Other A	Assistance to Gov	ernments and Organ	izations in the Un	ited States (Scho	edule I (Form 990), Pa	rt II.)	
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CONGREGATION CHINO V'CHISDO 535 DAHILL ROAD BROOKLYN, NY 11218	68-0667184	501 (C) (3)	46,000.	0.			GENERAL SUPPORT
AMERICAN FRIENDS OF BAT MELECH INC 5511-11TH AVENUE	00 000/104	501(6)(3)	40,000.				SHARITE BOLLOKI
BROOKLYN, NY 11219	47-4016118	501(C)(3)	45,000.	0.			GENERAL SUPPORT
BETH MEDRASH GOVOHA 617 SIXTH STREET LAKEWOOD, NJ 08701	21-0634542	501(C)(3)	43,000.	0.			GENERAL SUPPORT
CONGREGATION BET HA'AM 81 WESTBROOK STREET SOUTH PORTLAND, ME 04106	01-0406924	501(c)(3)	42,500.	0.			GENERAL SUPPORT
RENEE SCHICK GEMILAS CHESED, INC. 1472 EAST 17TH STREET BROOKLYN, NY 11230	11-3457356	501(C)(3)	42,000.	0.			GENERAL SUPPORT
FAMILY TREE, INC. 2108 N. CHARLES STREET BALTIMORE, MD 21218	52-1110645	501(C)(3)	41,833.	0.			GENERAL SUPPORT
MARYLAND FOOD BANK 2200 HALETHORPE FARMS ROAD BALTIMORE, MD 21227	52-1135690	501(C)(3)	41,250.	0.			GENERAL SUPPORT
PALM BEACH DRAMAWORKS 201 CLEMATIS STREET WEST PALM BEACH, FL 33401	65-1040048		41,000.	0.			GENERAL SUPPORT
JEWISH FEDERATION OF PALM BEACH COUNTY - 1 HARVARD CIRCLE SUITE 100 - WEST PALM BEACH, FL 33409	59-0988696	501(C)(3)	40,800.	0.			GENERAL SUPPORT

Part II Continuation of Grants and Other							
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
IAR SINAI CONGREGATION							
2905 WALNUT AVENUE							
OWINGS MILLS, MD 21117	52-0607901	501(C)(3)	40,095.	0.			GENERAL SUPPORT
KOLLEL MKADISHEI SHVEEIE INC.							
6205 WIRT AVENUE							
BALTIMORE, MD 21215	52-2140228	501(C)(3)	40,000.	0.			GENERAL SUPPORT
ST. VINCENT DE PAUL OF BALTIMORE							
2305 N. CHARLES STREET, #300							
BALTIMORE, MD 21218	52-0597056	501(C)(3)	39,230.	0.			GENERAL SUPPORT
·			,				
DRESSED WITH DIGNITY INC							
8 CHELSEA LN							
SPRING VALLEY, NY 10977-6112	46-3691972	501(C)(3)	38,500.	0.			GENERAL SUPPORT
OHR CHADASH ACADEMY							
7310 PARK HEIGHTS AVENUE							
BALTIMORE, MD 21208	45-2187170	501(C)(3)	38,460.	0.			GENERAL SUPPORT
,			,				
CONGREGATION MISHKAN TECHESKEL							
1575 50TH ST STE 4							
BROOKLYN, NY 11219-3752	11-3560782	501(C)(3)	36,350.	0.			GENERAL SUPPORT
STRONG CITY BALTIMORE							
3503 N. CHARLES STREET							
BALTIMORE, MD 21218	52-0897806	501(C)(3)	36,219.	0.			GENERAL SUPPORT
			33,223.	•			
JEWELS SCHOOL							
5713-B PARK HEIGHTS AVENUE							
BALTIMORE, MD 21215	46-0528711	501(C)(3)	36,030.	0.			GENERAL SUPPORT
DAVIS MEMORIAL FUND INC							
25 LAWRENCE AVE	04-3720418	E01/G)/3)	35 000	0.			CENEDAL CUDDODE
LAWRENCE, NY 11559	04-3/20418	DOT(C)(3)	35,000.	U.			GENERAL SUPPORT

52-6024192 BALTIMORE

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (f) Method of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) EMERGENCY PARNOSSA INITIATIVE 4706 18TH AVENUE BROOKLYN, NY 11204 11-2427743 501(C)(3) 35,000 0. GENERAL SUPPORT YESHIVAS TORAS SIMCHA 7501 PARK HEIGHTS AVE. BALTIMORE, MD 21208 81-1685764 501(C)(3) 34,300 0 GENERAL SUPPORT AMERICAN VISIONARY ART MUSEUM 800 KEY HIGHWAY BALTIMORE, MD 21230 52-1608934 501(C)(3) 33,910 0. GENERAL SUPPORT TOV VCHESED FOUNDATION PO BOX 855 MONSEY, NY 10952 27-3994158 501(C)(3) 33,860, 0 GENERAL SUPPORT SHORESH, INC. 3723 OLD COURT ROAD SUITE 206 52-1664097 501(C)(3) BALTIMORE, MD 21208 0. GENERAL SUPPORT 33,710, AMERICAN FRIENDS OF YESHIVATH MEOR HATALMUD - 138-46 76TH AVENUE -FLUSHING, NY 11367 13-3339942 501(C)(3) 0. GENERAL SUPPORT 33,000 VENTURE FOR AMERICA 40 WEST 29TH ST., SUITE 301 27-2987904 501(C)(3) NEW YORK, NY 10001 32 500 0. GENERAL SUPPORT SHOMREI EMUNAH CONGREGATION 6221 GREENSPRING AVENUE BALTIMORE, MD 21209 52-1653154 501(C)(3) 31,879. 0. GENERAL SUPPORT COMPUTER SCIENCES FOR THE BLIND, INC. - 2132 84TH STREET -BROOKLYN, NY 11214 11-3430665 501(C)(3) 31 800 0. GENERAL SUPPORT

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
CHAI 5809 PARK HEIGHTS AVENUE							
BALTIMORE, MD 21215	23-7097000	501(C)(3)	31,680.	0.			GENERAL SUPPORT
ALZHEIMER'S ASSOCIATION, GREATER MARYLAND CHAPTER - 1850 YORK ROAD, #D - TIMONIUM, MD 21093	52-1219428	E01/G\/3\	21 500	0.			GENERAL SUPPORT
#D - TIMONIUM, MD 21095	52-1219426	501(C)(3)	31,500.	0.			GENERAL SUPPORT
CENTRAL FUND OF ISRAEL 980 SIXTH AVENUE, 3RD FLOOR NEW YORK, NY 10018-7804	13-2992985	501 (C) (3)	30,810.	0.			GENERAL SUPPORT
MIN 10MM, NI 10010 7004	13 2332303	501(5)(3)	30,010.	<u> </u>			DENEME BOLLOKI
RABBINICAL SEMINARY OF CHASAN							
SOFER - 1876 50TH ST - BKLYN, NY 11204	11-2445071	501(C)(3)	30,500.	0.			GENERAL SUPPORT
TORAH UMESORAH							
620 FOSTER AVENUE, 6TH FL							
BROOKLYN, NY 11230	13-5564128	501(C)(3)	30,500.	0.			GENERAL SUPPORT
THE ISRAEL PROJECT							
1901 PENNSYLVANIA AVE, NW, #600							
WASHINGTON, DC 20006	37-1472882	501(C)(3)	30,300.	0.			GENERAL SUPPORT
ADOPTIONS TOGETHER							
4061 POWDER MILL ROAD #320							
CALVERTON, MD 20705	52-1703994	501(C)(3)	30,000.	0.			GENERAL SUPPORT
BOSTON MEDICAL CENTER							
OFFICE OF DEVELOPMENT, 801							
MASSACHUSETTS AVE, FIRST FLOOR -	04 3314003	E01/G)/3\	20.000	•			CENEDAL GUDDODE
BOSTON, MA 02118 CLIMATE RESOLVE	04-3314093	DOT(C)(2)	30,000.	0.			GENERAL SUPPORT
C/O JONATHAN PARFREY, PO BOX							
861979 - LOS ANGELES, CA							
90086-1921	46-4736278	501(C)(3)	30,000.	0.			GENERAL SUPPORT

52-6024192 BALTIMORE Schedule I (Form 990)

Part II Continuation of Grants and Other A	Assistance to Gov	ernments and Organ	izations in the Un	ited States (Scho	edule I (Form 990), Pa	rt II.)	
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
PROJECT PNEUMA INC							
3312 GLEN AVE							
BALTIMORE, MD 21215	47-3524536	501(C)(3)	30,000.	0.			GENERAL SUPPORT
,			,				
ART WITH A HEART, INC.							
3000 FALLS ROAD, MILL NO 1							
BALTIMORE, MD 21211	52-2227996	501(C)(3)	29,960.	0.			GENERAL SUPPORT
UNITED WAY OF CENTRAL MARYLAND							
P.O. BOX 1576, 100 SOUTH CHARLES							
STREET, 5TH FLOOR - BALTIMORE, MD	50 0504540	F04 (#) (0)					
21203	52-0591543	501(C)(3)	29,750.	0.			GENERAL SUPPORT
THE LEAGUE, SERVING PEOPLE WITH							
DISABILITIES - 1111 E. COLD SPRING							
LANE - BALTIMORE, MD 21239	52-0591579	501(C)(3)	29,400.	0.			GENERAL SUPPORT
			21,211				
FUSION PARTNERSHIPS, INC.							
1601 GUILFORD AVE., 2 SOUTH							
BALTIMORE, MD 21202	52-2148413	501(C)(3)	29,171.	0.			GENERAL SUPPORT
SALISBURY UNIVERSITY FOUNDATION,							
INC 1308 CAMDEN AVE., PO BOX							
2655 - SALISBURY, MD 21802	52-1127396	501(C)(3)	29,000.	0.			GENERAL SUPPORT
SUBURBAN ORTHODOX CONGREGATION							
7504 SEVEN MILE LANE							
BALTIMORE, MD 21208	52-1012261	501(C)(3)	28,621.	0.			GENERAL SUPPORT
EMELLINGNE, IN PLESS	32 1012201	301(0)(3)	20,021.	•			SERVICE SOLICITIES
ASSOCIATED BLACK CHARITIES							
1114 CATHEDRAL STREET							
BALTIMORE, MD 21201	52-1427774	501(C)(3)	28,500.	0.			GENERAL SUPPORT
HILLEL - COLLEGE PARK							
7612 MOWATT LANE							
COLLEGE PARK, MD 20740	52-0749507	501(C)(3)	28,450.	0.			GENERAL SUPPORT

Page 1

52-6024192 Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (f) Method of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) CENTER FOR JEWISH EDUCATION 5708 PARK HEIGHTS AVENUE BALTIMORE, MD 21215 52-0591707 501(C)(3) 28,434 0. GENERAL SUPPORT MARYLAND INSTITUTE COLLEGE OF ART 1300 W. MT. ROYAL AVENUE BALTIMORE, MD 21217 52-0591661 501(C)(3) 28,200 0 GENERAL SUPPORT SHEARITH ISRAEL CONGREGATION 5835 PARK HEIGHTS AVENUE BALTIMORE, MD 21215 32-0155471 501(C)(3) 28,200 0. GENERAL SUPPORT DENVER JEWISH DAY SCHOOL 2450 SOUTH WABASH DENVER, CO 80231 84-1476467 501(C)(3) 28,000, 0 GENERAL SUPPORT UNIVERSITY OF MARYLAND MEDICAL SYSTEM FOUNDATION - 110 S PACA STREET, 9TH FL. - BALTIMORE, MD 52-2238893 501(C)(3) 0. GENERAL SUPPORT 21201 27,850, IN HIS IMAGE 321 RT. 59 #658 TALLMAN, NY 10982 13-7120573 501(C)(3) 0. GENERAL SUPPORT 27,750 FUND FOR EDUCATIONAL EXCELLENCE 800 N. CHARLES STREET, #400 BALTIMORE, MD 21201 52-1129402 501(C)(3) GENERAL SUPPORT 27 350. 0. AMERICAN FRIENDS OF THE OLD CITY CHEDER - PO BOX 3308 - ALLENTOWN. PA 18106 20-4401435 501(C)(3) 27,180. 0. GENERAL SUPPORT GILMAN SCHOOL 5407 ROLAND AVENUE BALTIMORE, MD 21210 52-0591604 501(C)(3) 27 150. 0. GENERAL SUPPORT

Part II Continuation of Grants and Other A	Assistance to Gov	vernments and Organ	nizations in the Un	ited States (Scho	edule I (Form 990). Pa		52-6024192 Pa
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ANNE ARUNDEL MEDICAL CENTER							
FOUNDATION - 2000 MEDICAL PARKWAY,							
BELCHER PAVILION, SUITE 604 -							
ANNAPOLIS, MD 21401	52-1331298	501(C)(3)	26,000.	0.			GENERAL SUPPORT
RELIEF RESOURCES, INC. 5904 13TH AVENUE	F2 22224F4	E01/G)/3)	25.000	0			
BROOKLYN, NY 11219	52-2323151	D01(C)(3)	25,800.	0.			GENERAL SUPPORT
B'NAI ISRAEL CONGREGATION 27 LLOYD STREET BALTIMORE, MD 21202	52-0607976	E01/G)/2)	25 505	0.			GENERAL SUPPORT
ACHARAI: THE SHOSHANA S. CARDIN	32-0607976	501(C)(3)	25,585.	0.			GENERAL SUPPORT
LEADERSHIP DEVELOPMENT INSTITUTE - 5806 PARK HEIGHTS AVENUE -							
BALTIMORE, MD 21215	30-0507614	501/01/31	25,360.	0.			GENERAL SUPPORT
FOUNDATION FOR BALTIMORE	30-030/014	501(0)(3)	23,300.	0.			GENERAL SUFFORT
LEADERSHIP SCHOOL FOR YOUNG WOMEN - FOUNDATION FOR BLSYW, 128 W.							
FRANKLIN STREET - BALTIMORE, MD	26-2221540	501(C)(3)	25,100.	0.			GENERAL SUPPORT
,							
AMIT CHILDREN							
817 BROADWAY							
NEW YORK, NY 10003	13-5631502	501(C)(3)	25,000.	0.			GENERAL SUPPORT
·			·				
BROWN HILLEL FOUNDATION							
80 BROWN STREET							
PROVIDENCE, RI 02906	05-6019146	501(C)(3)	25,000.	0.			GENERAL SUPPORT
CLAL							
440 PARK AVENUE, SOUTH, 4TH FLOOR							
NEW YORK, NY 10016	23-7390358	501(C)(3)	25,000.	0.			GENERAL SUPPORT
COMMUNITY FOUNDATION OF ANNE							
ARUNDEL COUNTY, INC 914 BAY							
RIDGE ROAD, #220 - ANNAPOLIS, MD							
21403	52-2098698	501(C)(3)	25,000.	0.			GENERAL SUPPORT

BALTIMORE 52-6024192

Part II Continuation of Grants and Other	Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.)									
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance			
PKD FOUNDATION										
1001 E. 101ST TERRACE, SUITE 220										
KANSAS CITY, MO 64131	43-1266906	501(C)(3)	25,000.	0.			GENERAL SUPPORT			
			21,111							
THE CONTEMPORARY JEWISH MUSEUM										
736 MISSION STREET										
SAN FRANCISCO, CA 94103	47-0920831	501(C)(3)	25,000.	0.			GENERAL SUPPORT			
YESHIVA IMREI BINAH										
5616 18TH AVE.				_						
BROOKLYN, NY 11204	46-3549062	501(C)(3)	25,000.	0.			GENERAL SUPPORT			
UNITED STATES HOLOCAUST MEMORIAL										
MUSEUM - 100 RAOUL WALLENBERG PL SW, PO BOX 96360 - WASHINGTON, DC										
20090-6360	52-1309391	501/C)/3)	24,770.	0.			GENERAL SUPPORT			
20070 0300	32 1303331	301(0/(3/	24,770.	· ·			GENERAL BUTTORT			
HATZALAH OF BALTIMORE										
2930 TANEY RD.										
BALTIMORE, MD 21209	20-4603471	501(C)(3)	24,000.	0.			GENERAL SUPPORT			
LEGAL AID BUREAU										
500 EAST LEXINGTON STREET										
BALTIMORE, MD 21202	52-0591621	501(C)(3)	24,000.	0.			GENERAL SUPPORT			
PALM BEACH ISLAND CATS										
PO BOX 173	27 1056241	F01/G)/2)	24 000				GENERAL GURRORE			
PALM BEACH, FL 33480	27-1856241	501(C)(3)	24,000.	0.			GENERAL SUPPORT			
AGUDATH ISRAEL OF BALTIMORE										
6202 PARK HEIGHTS AVENUE										
BALTIMORE, MD 21215	52-1101027	501(C)(3)	23,650.	0.			GENERAL SUPPORT			
-,										
UNION OF ORTHODOX CONGREGATIONS OF										
AMERICA - 11 BROADWAY, 11TH FLOOR										
_ NEW YORK, NY 10004	13-5623717	501(C)(3)	23,600.	0.			GENERAL SUPPORT			

Schedule I (Form 990) BALTIMORE							52-6024192 Page 1
Part II Continuation of Grants and Other	Assistance to Gov	vernments and Orgai	nizations in the Un	ited States (Scho	edule I (Form 990), Pa	ırt II.)	T
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
OPEN SOCIETY INSTITUTE MD 201 N. CHARLES STREET, #1300 BALTIMORE, MD 21201	13-7029285	501(C)(3)	23,500.	0.			GENERAL SUPPORT
ST. PAUL'S SCHOOL FOR BOYS 11152 FALLS ROAD, PO BOX 8100 BROOKLANDVILLE, MD 21022	52-0591463	501(C)(3)	23,263.	0.			GENERAL SUPPORT
BALTIMORE JEWISH COUNCIL 5750 PARK HEIGHTS AVENUE BALTIMORE, MD 21215	52-1912836	501(C)(3)	22,000.	0.			GENERAL SUPPORT
AMERICAN FRIENDS OF IRGUN TOMCHEI TORAH KOLLELEI RAMOT - 208 FIFTH STREET - LAKEWOOD, NJ 08701	32-0102361	501(C)(3)	21,000.	0.			GENERAL SUPPORT
AMERICAN FRIENDS OF THE JERUSALEM KOLLEL - 198 GLEN AVENUE S LAKEWOOD, NJ 08701	20-1320557	501(C)(3)	21,000.	0.			GENERAL SUPPORT
HEBRON FUND, INC. 1760 OCEAN AVENUE BROOKLYN, NY 11230	11-2623719	501(C)(3)	21,000.	0.			GENERAL SUPPORT
GILCHRIST HOSPICE CARE, INC. 11311 MCCORMICK ROAD, #350 HUNT VALLEY, MD 21031	52-1851251	501(C)(3)	20,600.	0.			GENERAL SUPPORT
PLAYWORKS EDUCATION ENERGIZED AKA PLAYWORKS, 380 WASHINGTON ST OAKLAND, CA 94607	94-3251867	501(C)(3)	20,500.	0.			GENERAL SUPPORT
KENNEDY KRIEGER INSTITUTE 707 NORTH BROADWAY BALTIMORE, MD 21205	52-1734695	501(C)(3)	20,100.	0.			GENERAL SUPPORT

Part II Continuation of Grants and Other A	Assistance to Gov	ernments and Orga	nizations in the Un	ited States (Scho	edule I (Form 990), Pa	rt II.)	52-0024132 P
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
IDS INTERFAITH RESIDENTIAL							
ERVICES, INC 1800 NORTH							
HARLES STREET - BALTIMORE, MD 1201	52-1576701	501(C)(3)	20,000.	0.			GENERAL SUPPORT
REATER MIAMI JEWISH FEDERATION							
200 BISCAYNE BLVD							
IAMI, FL 33137	59-0624404	501(C)(3)	20,000.	0.			GENERAL SUPPORT
ISTORIC EAST BALTIMORE COMMUNITY							
CTION COALITION - 1212 NORTH							
OLFE STREET - BALTIMORE, MD 21213	52-1903732	501(C)(3)	20,000.	0.			GENERAL SUPPORT
			,				
ARTHA'S VINEYARD FILM SOCIETY,							
NC P.O. BOX 4423 - VINEYARD							
IAVEN, MA 02568	61-1476858	501(C)(3)	20,000.	0.			GENERAL SUPPORT
PERATION OPEN CURTAIN							
230 FIFTH AVENUE, #918							
JEW YORK, NY 10001	23-7167089	501(C)(3)	20,000.	0.			GENERAL SUPPORT
SKIDMORE COLLEGE							
15 N BROADWAY CARATOGA SPGS, NY 12866-1632	14-1338562	E01/G\/2\	20,000.	0.			GENERAL SUPPORT
ARATOGA SPGS, NI 12000-1032	14-1336362	301(C)(3)	20,000.	0.			GENERAL SUPPORT
INEYARD PLAYHOUSE, INC.							
.O. BOX 2452							
INEYARD HAVEN, MA 02568	22-2518286	501(C)(3)	20,000.	0.			GENERAL SUPPORT
TILL FOX MEMORIAL FUND, INC. 01 W. MOUNT ROYAL AVENUE							
ALTIMORE, MD 21201	52-1167942	501(C)(3)	19,994.	0.			GENERAL SUPPORT
	02 210,512	(-)(-)	15,551.	<u> </u>			
AHAV OF NORTH AMERICA, INC.							
13 PAINTED POST ROAD							
ALTIMORE, MD 21208	41-2238781	501(C)(3)	19,500.	0.			GENERAL SUPPORT

Part II Continuation of Grants and Other A	Assistance to Gov	vernments and Organ	nizations in the Un	ited States (Sche	edule I (Form 990), Pa		72-0024192 P
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
IKESVILLE JEWISH CONGREGATION							
7644 CARLA ROAD							
PIKESVILLE, MD 21208	46-3131941	501(C)(3)	19,400.	0.			GENERAL SUPPORT
BONEI OLAM, INC.							
1755 46TH STREET							
BROOKLYN, NY 11204-1700	11-3473757	501(C)(3)	19,300.	0.			GENERAL SUPPORT
OUR PLACE IN NY INC.							
44 WALL STREET, 2ND FLOOR							
NEW YORK, NY 10005	11-3463309	501(C)(3)	18,900.	0.			GENERAL SUPPORT
,			, ,				
BEHAVIORAL HEALTH SYSTEM BALTIMORE							
N. CHARLES STREET. #1300							
BALTIMORE, MD 21201	52-1519025	501(C)(3)	18,793.	0.			GENERAL SUPPORT
BETH TFILOH DAHAN COMMUNITY SCHOOL							
3300 OLD COURT ROAD	E0 1025006	F01/G1/31	10.000				annen i ampone
BALTIMORE, MD 21208	52-1837996	501(C)(3)	18,222.	0.			GENERAL SUPPORT
CHRYSALIS HOUSE, INC.							
L570 CROWNSVILLE RD							
CROWNSVILLE, MD 21032	52-1382654	501(C)(3)	18,199.	0.			GENERAL SUPPORT
MT. WASHINGTON PEDIATRIC HOSPITAL,							
INC 1708 WEST ROGERS AVENUE -							
BALTIMORE, MD 21209-4596	52-0591483	501(C)(3)	18,175.	0.			GENERAL SUPPORT
AMERICAN FRIENDS OF MAGEN DAVID							
ADOM FL - 3300 PGA BOULEVARD,							
SUITE 970 - PALM BEACH GARDENS, FL							
33410	51-0220738	501(C)(3)	18,000.	0.			GENERAL SUPPORT
BETH MEDROSH HAGODOL CONGREGATION							
560 S MONACO PKWY							
DENVER, CO 80224	84-0412568	501(C)(3)	18,000.	0.			GENERAL SUPPORT

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
					appraisal, ether)		
CONGREGATION RODEF SHALOM							
450 S KEARNEY ST							
DENVER, CO 80224	84-0468847	501(C)(3)	18,000.	0.			GENERAL SUPPORT
ELEVATING LIFE IN A TORAH							
ENVIRONMENT - 441 YESHIVA LN APT							
3B - BALTIMORE, MD 21208	81-1141949	501(C)(3)	17,500.	0.			GENERAL SUPPORT
CITY NEIGHBORS CHARTER SCHOOL							
4301 RASPE AVENUE	EE 0610630	E01/G)/2)	15.050	0			GT17771 G177707
BALTIMORE, MD 21206	77-0619632	501(C)(3)	17,250.	0.			GENERAL SUPPORT
SETH JACOB OF BORO PARK							
.371 46TH ST A4							
BROOKLYN, NY 11219-2140	11-1639801	501(C)(3)	17,000.	0.			GENERAL SUPPORT
,			,				
TOWSON UNIVERSITY FOUNDATION							
3000 YORK ROAD							
rowson, MD 21204	52-0939453	501(C)(3)	16,864.	0.			GENERAL SUPPORT
SHALOM TIKVAH							
2045 MYRTLEWOOD ROAD							
BALTIMORE, MD 21209	81-5078907	501(C)(3)	16,850.	0.			GENERAL SUPPORT
ADDITIONE, ID LIEUS	01 30,030,	301(0)(3)	10,050.	•			DEFECT SOLLOWS
COLLEGE BOUND							
28 M. STREET NW # 200							
NASHINGTON, DC 20001	52-1761312	501(C)(3)	16,500.	0.			GENERAL SUPPORT
BALTIMORE CITY HEALTH DEPARTMENT							
.001 E. FAYETTE ST.							
BALTIMORE, MD 21202	52-6000769	501(C)(3)	16,466.	0.			GENERAL SUPPORT
FUTUDATE UPDDEW CERTAMRIC CENMER							
EVINDALE HEBREW GERIATRIC CENTER 434 W. BELVEDERE AVENUE							
BALTIMORE, MD 21215	52-0607913	501(C)(3)	15,575.	0.			GENERAL SUPPORT
, 11D 21210	22 000,919		15,575.	٠.		1	

Page 1

52-6024192

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (f) Method of (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) KIPP BALTIMORE INC ATTN: KATHRYN MASTANDREA, 4701 GREENSPRING AVENUE - BALTIMORE, MD 21209 52-2342513 501(C)(3) 15,100 0. GENERAL SUPPORT CENTER OF HELP 1906 FOREST DRIVE SUITE 2B ANNAPOLIS, MD 21401 52-2282782 501(C)(3) 15,000 0 GENERAL SUPPORT MESILA INTERNATIONAL, INC. 78 COLLEGE RD MONSEY, NY 10952 11-3597720 501(C)(3) 15,000 0. GENERAL SUPPORT SYRACUSE UNIVERSITY SKYTOP ROAD SYRACUSE, NY 13244 15-0532081 501(C)(3) 15,000. 0 GENERAL SUPPORT TUT'S INC. 3013 CHELSEA TERRACE 52-1957722 501(C)(3) BALTIMORE, MD 21216 0. GENERAL SUPPORT 15,000. YESHIVA DAY SCHOOL OF LAS VEGAS 55 N. VALLE VERDE DR. HENDERSON NV 89074 26-0736080 501(C)(3) 0. GENERAL SUPPORT 15,000 JEWISH TEEN ADVANCEMENT PROGRAM 2704 WACO CT. 46-5187948 501(C)(3) GENERAL SUPPORT BALTIMORE MD 21209 14 850. 0. JEWISH FEDERATION OF SOUTH PALM BEACH COUNTY - 9901 DONNA KLEIN BLVD. - BOCA RATON, FL 33428 59-1945109 501(C)(3) 14,800. 0. GENERAL SUPPORT AMERICAN CAMPING ASSOCIATION, INC. 5000 STATE ROAD 67 NORTH 35-0962419 501(C)(3) MARTINSVILLE, IN 46151-7902 14 500 0. GENERAL SUPPORT

Schedule I (Form 990) BALTIMORE							52-6024192 Page
Part II Continuation of Grants and Other A	Assistance to Go	vernments and Orga	nizations in the Un	ited States (Scho	edule I (Form 990), Pa	rt II.)	T
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
HEARING AND SPEECH AGENCY OF							
METROPOLITAN BALTIMORE, INC							
5900 METRO DRIVE - BALTIMORE, MD							
21215	52-0591577	501(C)(3)	14,500.	0.			GENERAL SUPPORT
OHR SOMAYACH INTERNATIONAL, INC. P.O. BOX 301133							
BROOKLYN, NY 11230-8133	13-3503155	501(C)(3)	14,460.	0.			GENERAL SUPPORT
PLANNED PARENTHOOD OF MARYLAND 330 NORTH HOWARD STREET							
BALTIMORE, MD 21201	52-0607930	501(C)(3)	14,400.	0.			GENERAL SUPPORT
CAMP AIRY AND LOUISE FOUNDATION, INC 5750 PARK HEIGHTS AVENUE -							
BALTIMORE, MD 21215	52-0563083	501(C)(3)	14,072.	0.			GENERAL SUPPORT
CONGREGATION AGUDATH ISRAEL OF BORO PARK - 4911 16TH AVENUE - BROOKLYN, NY 11204	11-3132653	501 (C) (3)	14,000.	0.			GENERAL SUPPORT
DROOMEIN, NI 11201	11 3132033	301(0)(3)	11,000.	•			DINDIGIE BOTTON
FELLS POINT CREATIVE ALLIANCE 3134 EASTERN AVENUE							
BALTIMORE, MD 21224	52-1919988	501(C)(3)	14,000.	0.			GENERAL SUPPORT
MARYLAND SCIENCE CENTER 601 LIGHT STREET							
BALTIMORE, MD 21230	52-0668166	501(C)(3)	14,000.	0.			GENERAL SUPPORT
AMERICAN FRIENDS OF OLD CITY CHARITIES - 30 BAY STREET - STATEN ISLAND, NY 10301-2512	13-3743550	501(C)(3)	13,600.	0.			GENERAL SUPPORT
	20 0,10000		13,550.	٠.			2022011
CONG. EZER YESHIVA 199 LEE AVE. #268							
BROOKLYN, NY 11211	45-3570317	501(C)(3)	13,600.	0.			GENERAL SUPPORT

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
OMCHAI TORAH BERETZ YISRAEL, INC.							
C/O BAKER DONELSON, 100 LIGHT							
STREET, 19TH FLOOR - BALTIMORE, MD				_			
21202	26-0576981	501(C)(3)	13,500.	0.			GENERAL SUPPORT
PEMPLE OHEB SHALOM							
310 PARK HEIGHTS AVENUE							
BALTIMORE, MD 21208	52-0643033	501(C)(3)	13,445.	0.			GENERAL SUPPORT
ERUSALEM FUND							
520 8TH AVE #2004							
IEW YORK, NY 10018	20-0092051	501(C)(3)	13,250.	0.			GENERAL SUPPORT
OUSE OF RUTH MD							
201 ARGONNE DRIVE							
BALTIMORE, MD 21218	52-1100236	501(C)(3)	12,950.	0.			GENERAL SUPPORT
	32 2133233	552(5)(5)	12,566.	••			
MY SISTER'S CIRCLE							
P.O. BOX 84							
IMONIUM, MD 21094	52-2335639	501(C)(3)	12,800.	0.			GENERAL SUPPORT
ASSOCIATION FOR JEWISH OUTREACH							
PROFESSIONALS - 5906 PARK HEIGHTS	12 (01050)	501/61/21	10 700	0			GENTER I GURDODE
VENUE, #10 - BALTIMORE, MD 21215	13-6910526	501(C)(3)	12,700.	0.			GENERAL SUPPORT
NSTITUTE FOR DAYANIM							
1751 W. ELEVEN MILE ROAD, #210							
SOUTHFIELD, MI 48076	20-0899773	501(C)(3)	12,650.	0.			GENERAL SUPPORT
MERICAN COMMITTEE FOR SHAARE			,				
EDEK HOSPITAL - 55 WEST 39TH							
TREET NO. 4TH FLOOR - NEW YORK,							
Y 10018	13-5645878	501(C)(3)	12,600.	0.			GENERAL SUPPORT
ONGREGATION MOSDOS TOLDOS AHARON							
.99 LEE AVE SUITE #710							
BROOKLYN, NY 11211	11-3110098	501(C)(3)	12,500.	0.		1	GENERAL SUPPORT

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
ISLAND HOUSING TRUST CORPORATION							
PO BOX 779							
WEST TISBURY, MA 02575	02-0549245	501(C)(3)	12,500.	0.			GENERAL SUPPORT
JAVNE FUND							
120 COLUMBUS AVE							
ALHALLA, NY 10595	13-3852855	501(C)(3)	12,500.	0.			GENERAL SUPPORT
JEWISH FEDERATION OF GREATER							
WASHINGTON - 6101 EXECUTIVE BLVD							
SUITE 100 - NORTH BETHESDA, MD							
20852	53-0212445	501(C)(3)	12,500.	0.			GENERAL SUPPORT
VINEYARD HOUSE INC							
PO BOX 4599							
VINEYARD HVN, MA 02568	04-3374934	501(C)(3)	12,500.	0.			GENERAL SUPPORT
THEIMS AVI, IN 02500	01 00,1301	301(0)(3)	12,500.	•			DENEMED BOTTON
YESHIVA OF GREATER WASHINGTON,							
INC 2010 LINDEN LANE - SILVER							
SPRING, MD 20910	52-1106842	501(C)(3)	12,500.	0.			GENERAL SUPPORT
SHRIVER HALL CONCERT SERIES							
3400 NORTH CHARLES STREET, SHRIVER							
BALTIMORE, MD 21218	52-0937202	501(C)(3)	12,300.	0.			GENERAL SUPPORT
DIMO HOUNDARION							
GBMC FOUNDATION 5701 NORTH CHARLES STREET							
BALTIMORE, MD 21204	52-1411935	501(C)(3)	12,250.	0.			GENERAL SUPPORT
ALLIENTE, NO SISVE	32 1411333		12,250.	0.			DOLLOKI
PROJECT EZRA OF GREATER BALTIMORE							
3209 FALLSTAFF RD							
BALTIMORE, MD 21215	52-1575336	501(C)(3)	12,250.	0.			GENERAL SUPPORT
·							
BIKUR CHOLIM							
2833 SMITH AVE. #242							
BALTIMORE, MD 21209	52-1344945	501(C)(3)	12,070.	0.			GENERAL SUPPORT

52-6024192 Page 1

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (f) Method of (g) Description of (h) Purpose of grant organization or government if applicable cash grant valuation non-cash assistance or assistance non-cash (book, FMV, assistance appraisal, other) KAD RIVKAH ONE SOUTH STREET 27TH FLOOR BALTIMORE, MD 21202 52-1557612 501(C)(3) 12,000 0. GENERAL SUPPORT LIVING CLASSROOMS FOUNDATION 802 S. CAROLINE STREET BALTIMORE, MD 21231 52-1369524 501(C)(3) 12,000 0 GENERAL SUPPORT THE LEADERSHIP INSTITUTE 1101 N. HIGHLAND STREET ARLINGTON, VA 22201 51-0235174 501(C)(3) 12,000 0. GENERAL SUPPORT AMERICAN CIVIL LIBERTIES UNION FOUNDATION, INC. - 125 BROAD STREET, 18TH FLOOR - NEW YORK, NY 10004 13-6213516 501(C)(3) 11,900. 0 GENERAL SUPPORT CHAI 4EVER INC 1221 MADISON AVE 46-4175755 501(C)(3) LAKEWOOD, NJ 08701 0. GENERAL SUPPORT 11,700. MESIVTA NEIMUS HATORAH, INC. 6104 PARK HEIGHTS AVENUE BALTIMORE MD 21215 56-2664286 501(C)(3) 0. GENERAL SUPPORT 11,560, SCRANTON HEBREW DAY SCHOOL 540 MONROE AVENUE 24-6001879 501(C)(3) 0. GENERAL SUPPORT SCRANTON, PA 18510 11 500. ST. IGNATIUS LOYOLA ACADEMY 300 E. GITTINGS STREET BALTIMORE, MD 21230 52-1819203 501(C)(3) 11,500. 0. GENERAL SUPPORT J STREET EDUCATION FUND, INC. P.O. BOX 66073 20-2777557 501(C)(3) WASHINGTON, DC 20035 11 100 0. GENERAL SUPPORT

m 990) BALTIMORE 52-6024192

Part II Continuation of Grants and Other	Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.)								
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance		
ASSOCIATED CATHOLIC CHARITIES 320 CATHEDRAL STREET BALTIMORE, MD 21201-4421	52-0591538	501(C)(3)	11,050.	0.			GENERAL SUPPORT		
AMERICANS FOR PEACE NOW 2100 M ST NW SUITE 619 WASHINGTON, DC 20037-1269	13-3509867	501(C)(3)	11,000.	0.			GENERAL SUPPORT		
DARCHEI NOAM MONTESSORI 2905 WALNUT AVE. OWINGS MILLS, MD 21117	81-2078318	501(C)(3)	11,000.	0.			GENERAL SUPPORT		
MARYLAND NEW DIRECTIONS, INC 2700 N. CHARLES STREET, #200 BALTIMORE, MD 21218	52-1021365	501(C)(3)	11,000.	0.			GENERAL SUPPORT		
BAIS HAMEDRASH AND MESIVTA OF BALTIMORE - 6823 OLD PIMLICO ROAD - BALTIMORE, MD 21209	52-1980774	501(C)(3)	10,950.	0.			GENERAL SUPPORT		
JEWISH CARING NETWORK GEVURAS YARDEN, INC 122 SLADE AVENUE, #100 - BALTIMORE, MD 21208	52-2224452	501(C)(3)	10,900.	0.			GENERAL SUPPORT		
MEOR INC P.O. BOX 279 POMONA, NY 10970	51-0430002	501(C)(3)	10,600.	0.			GENERAL SUPPORT		
YOUNG AUDIENCES OF MARYLAND, INC. 2600 N. HOWARD STREET, #1300 BALTIMORE, MD 21218	52-0698849	501(C)(3)	10,540.	0.			GENERAL SUPPORT		
THE HELPING UP MISSION, INC. 1029 E. BALTIMORE STREET BALTIMORE, MD 21202	52-0635090	501(C)(3)	10,503.	0.			GENERAL SUPPORT		

BALTIMORE

52-6024192

Part II Continuation of Grants and Other A	Assistance to Gov	ernments and Orgar	nizations in the Un	ited States (Sch	edule I (Form 990), Pa	rt II.)	T
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
EWISH WOMEN'S RENAISSANCE PROJECT							
5101 EXECUTIVE BLVD STE 126							
ROCKVILLE, MD 20852	38-3852989	501(C)(3)	10,500.	0.			GENERAL SUPPORT
,		(-,(-,					
COMMUNITY FOUNDATION OF HOWARD							
COUNTY - 10630 LITTLE PATUXENT							
PARKWAY, #315 - COLUMBIA, MD 21044	52-0937644	501(C)(3)	10,400.	0.			GENERAL SUPPORT
MARYLAND VOLUNTEER LAWYERS SERVICE							
201 NORTH CHARLES STREET, #1400							
BALTIMORE, MD 21201	52-1225979	501(C)(3)	10,370.	0.			GENERAL SUPPORT
UNION MEMORIAL HOSPITAL							
FOUNDATION, INC 201 EAST							
UNIVERSITY PARKWAY - BALTIMORE, MD							
21218	52-1446828	501(C)(3)	10,250.	0.			GENERAL SUPPORT
UNITED JEWISH APPEAL-FEDERATION OF							
JEWISH PHILANTHROPIES - 130 E.							
59TH STREET - NEW YORK, NY 10022	51-0172429	501(C)(3)	10,247.	0.			GENERAL SUPPORT
COLEL CHABAD							
806 EASTERN PARKWAY							
BROOKLYN, NY 11213-3511	11-3254483	501/C\/3\	10,100.	0.			GENERAL SUPPORT
BROOKHIN, NI 11213 3311	11 3234403	301(0)(3)	10,100.	· ·			GENERAL BUTTORT
ULMAN CANCER FUND FOR YOUNG							
ADULTS, INC 1215 E FORT AVE,							
STE 104 - BALTIMORE, MD 21230-5280	52-2057636	501(C)(3)	10,100.	0.			GENERAL SUPPORT
,							
AMERICAN BAR FOUNDATION							
750 N. LAKE SHORE DRIVE							
CHICAGO, IL 60611	36-6110271	501(C)(3)	10,000.	0.			GENERAL SUPPORT
			<u> </u>				
AMERICAN FRIENDS OF ATERET COHANEM							
INC 248 W 35TH ST RM 406 - NEW							
YORK, NY 10001	11-2706563	501(C)(3)	10,000.	0.			GENERAL SUPPORT

Part II Continuation of Grants and Other A	Assistance to Gov	vernments and Organ	nizations in the Un	ited States (Sche	edule I (Form 990), Pa	rt II.)	T
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
MERICAN FRIENDS OF SHALVA ISRAEL							
315 FIFTH AVENUE							
NEW YORK, NY 10016	56-2676533	501(C)(3)	10,000.	0.			GENERAL SUPPORT
BALTIMORE CHESAPEAKE BAY OUTWARD							
BOUND - 1900 EAGLE DRIVE -							
BALTIMORE, MD 21207-9668	34-2007841	501(C)(3)	10,000.	0.			GENERAL SUPPORT
BALTIMORE CITY COMMUNITY COLLEGE							
FOUNDATION, INC 600 EAST							
LOMBARD STREET - BALTIMORE, MD							
21202	52-1361023	501(C)(3)	10,000.	0.			GENERAL SUPPORT
BALTIMORE HOMA COMMUNITY							
9985 VILLAGE GREEN DRIVE				_			
WOODSTOCK, MD 21163	77-0620470	501(C)(3)	10,000.	0.			GENERAL SUPPORT
BELIEVE IN MUSIC							
211 EAST LOMBARD ST SUITE 162							
BALTIMORE, MD 21202	47-5384551	501(C)(3)	10,000.	0.			GENERAL SUPPORT
	17 0001001		20,000.	•			
BOYS AND GIRLS CLUB OF NEW							
ROCHELLE, INC 79 SEVENTH STREET							
- NEW ROCHELLE, NY 10801	13-1943644	501(C)(3)	10,000.	0.			GENERAL SUPPORT
CHARITY: WATER							
40 WORTH STREET, SUITE 330							
NEW YORK, NY 10013	22-3936753	501(C)(3)	10,000.	0.			GENERAL SUPPORT
aver provide average area							
CHILDREN'S CANCER AND BLOOD							
FOUNDATION, INC 333 EAST 38TH	12 6010000	E01/G)/3\	10 000	_			CEMEDAI GIDDODO
STREET, #830 - NEW YORK, NY 10016	13-6019222	DOT(C)(3)	10,000.	0.			GENERAL SUPPORT
CONSERVATION INTERNATIONAL							
FOUNDATION - 2011 CRYSTAL DRIVE,							
SUITE 500 - ARLINGTON, VA 22202	52-1497470	501(C)(3)	10,000.	0.			GENERAL SUPPORT
20112 000 1111211101011, 111 22202	1 32 113,170		1 10,000.	٠.			O-l I-l- I/F

34-1580038 501(C)(3)

47-1649758 501(C)(3)

BALTIMORE

Page 1 Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (f) Method of (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) FJC - A FOUNDATION OF DONOR ADVISED FUNDS - 520 EIGHTH AVENUE - NEW YORK, NY 10018 13-3848582 501(C)(3) 10,000 0. GENERAL SUPPORT FLINT HILL SCHOOL 3320 JERMANTOWN RD. OAKTON, VA 22124 54-1538212 501(C)(3) 10,000 0 GENERAL SUPPORT HILLEL: THE FOUNDATION FOR JEWISH CAMPUS LIFE MI - 1429 HILL STREET - ANN ARBOR, MI 48104 38-6119964 501(C)(3) 10,000 0. GENERAL SUPPORT INSIDEOUT LITERARY ARTS PROJECT 5143 CASS AVENUE, SUITE 225, STATE 10,000. DETROIT, MI 48202 31-1428704 501(C)(3) 0 GENERAL SUPPORT INSTITUTE OF CONTEMPORARY ART MIAMI, INC. - 61 NE 41ST STREET -47-1251523 501(C)(3) MIAMI, FL 33137 0. GENERAL SUPPORT 10,000. ISRAEL FOOD DISTRIBUTION INC C/O MR. AVI SCHOEMANN, 106 PENNIGTO PASSAIC NJ 07055 51-0531922 501(C)(3) 0. GENERAL SUPPORT 10,000 JEWISH INSTITUTE FOR NATIONAL SECURITY AFFAIRS - 1101 14TH STREET, NW, SUITE 1110 -WASHINGTON DC 20005 52-1233683 501(C)(3) 10 000 0. GENERAL SUPPORT

10,000.

10 000

0.

0.

Schedule I (Form 990)

GENERAL SUPPORT

GENERAL SUPPORT

52-6024192

NATIONAL INVENTORS HALL OF FAME

3701 HIGHLAND PARK NW NORTH CANTON, OH 44720

PHOENIX MIKVA 6741 N 12TH ST PHOENIX, AZ 85014 MORE 52-6024192

Part II Continuation of Grants and Other	Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.)								
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance		
PLAYERS PHILANTHROPY FUND 1122 KENILWORTH DRIVE, SUITE 307 TOWSON, MD 21204	46-1004696	501(C)(3)	10,000.	0.			GENERAL SUPPORT		
PRIZMAH CENTER FOR JEWISH DAY SCHOOLS INC - 254 WEST 54TH STREET, 11TH FLOOR - NEW YORK, NY 10019	81-1750864	501(C)(3)	10,000.	0.			GENERAL SUPPORT		
RESCUERS WITHOUT BORDERS 492 CEDAR LANE #184 TEANECK, NJ 07666	20-1239648		10,000.	0.			GENERAL SUPPORT		
ROBERTA'S HOUSE 2510 SAINT PAUL STREET, SUITE 101 BALTIMORE, MD 21218	26-0517415		10,000.	0.			GENERAL SUPPORT		
TEMPLE MICAH 2829 WISCONSIN AVENUE, NW WASHINGTON, DC 20007	52-0845118	501(C)(3)	10,000.	0.			GENERAL SUPPORT		
YARD, INC. P.O. BOX 405 CHILMARK, MA 02535	23-7348937	501(C)(3)	10,000.	0.			general support		
YESHIVAS NOVOMINSK 1690 60TH STREET BROOKLYN, NY 11204-2138	13-3071539	501(C)(3)	10,000.	0.			general support		
DYSLEXIA TUTORING PROGRAM THE ROTUNDA, SUITE 310, 711 WEST 400 BALTIMORE, MD 21211	0 52-1407417	501(C)(3)	9,880.	0.			general support		
HADASSAH 40 WALL STREET 8TH FLOOR NEW YORK, NY 10005	13-1656651	501(C)(3)	9,764.	0.			general support		

52-6024192 BALTIMORE Schedule I (Form 990)

Part II Continuation of Grants and Other	Assistance to Gov	ernments and Organ	izations in the Un	ited States (Scho	edule I (Form 990), Pa	rt II.)	<u> </u>
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
AMERICAN FRIENDS OF YAD ELIEZER							
1102 EAST 26TH STREET							
BROOKLYN, NY 11210	11-3459952	501(C)(3)	9,750.	0.			GENERAL SUPPORT
LOYOLA UNIVERSITY MARYLAND							
4501 NORTH CHARLES STREET	50 0501603	F01/G1/21	0.453				GRANDA GUDDODE
BALTIMORE, MD 21210-2699	52-0591623	501(C)(3)	9,473.	0.			GENERAL SUPPORT
ARC OF BALTIMORE							
7215 YORK ROAD							
BALTIMORE, MD 21212-4499	52-0671428	501(C)(3)	9,355.	0.			GENERAL SUPPORT
NEW ISRAEL FUND							
6 E. 39TH STREET, SUITE 301 NEW YORK, NY 10016	94-2607722	501(C)(3)	9,300.	0.			GENERAL SUPPORT
,,			,,,,,,,				
BEND THE ARC							
330 SEVENTH AVENUE, 19TH FL.							
NEW YORK, NY 10001	52-1332694	501(C)(3)	9,000.	0.			GENERAL SUPPORT
UADONIN GAND AGGOGIAMION ING							
HABONIM CAMP ASSOCIATION, INC. 6101 EXECUTIVE BOULEVARD 319							
NORTH BETHESDA, MD 20852	52-6054091	501(C)(3)	9,000.	0.			GENERAL SUPPORT
•			,				
MAINE MEDIA WORKSHOPS							
70 CAMDEN STREET							
ROCKPORT, ME 04856	20-5933625	501(C)(3)	9,000.	0.			GENERAL SUPPORT
MIAMI CITY BALLET							
2200 LIBERTY AVENUE							
MIAMI BEACH, FL 33139	59-2578534	501(C)(3)	9,000.	0.			GENERAL SUPPORT
<u> </u>			·				
USA OUTREACH							
PO BOX 486	05 4445-44	F04 (#) (0)		_			
CEDARHURST, NY 11516	95-4118740	501(C)(3)	9,000.	0.			GENERAL SUPPORT

Page 1

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (f) Method of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) VINEYARD CONSERVATION SOCIETY INC. - P.O. BOX 2189 - VINEYARD HAVEN, MA 02568 04-2439882 501(C)(3) 9,000 0. GENERAL SUPPORT CHABAD OF GLENDALE AND THE FOOTHILL COMMUNITIES INCORPORATED - 439 W KENNETH RD - GLENDALE, CA 91202 95-4837236 501(C)(3) 8,700 0 GENERAL SUPPORT JEMICY SCHOOL 11 CELADON ROAD OWINGS MILLS, MD 21117 52-0976194 501(C)(3) 8,700 0. GENERAL SUPPORT BALTIMORE TORAH SCHOOL 3913 PINKNEY ROAD 8,600. BALTIMORE, MD 21215 45-2946304 501(C)(3) 0 GENERAL SUPPORT GENERATIONS OF ISRAEL, INC. 1765 EAST 2ND ST. 11-3423714 501(C)(3) 0. GENERAL SUPPORT BROOKLYN, NY 11223 8,600. CONG SHAAREI CHESED 92 SADDLE RIVER ROAD MONSEY, NY 10952 13-4086185 501(C)(3) 0. GENERAL SUPPORT 8,500. AMERICAN RED CROSS NATIONAL PO BOX 37839 53-0196605 501(C)(3) BOONE IA 50037-0839 8 400. 0. GENERAL SUPPORT JEWISH FEDERATION OF GREATER METROWEST NJ - 901 ROUTE 10 -WHIPPANY, NJ 07981 22-1487222 501(C)(3) 8,400. 0. GENERAL SUPPORT MEKIMI 1274 49TH STREET NO 297 BROOKLYN, NY 11219 55-0870419 501(C)(3) 8 200. 0. GENERAL SUPPORT

52-6024192 Page 1

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (f) Method of (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) EAST COAST GREENWAY ALLIANCE 5826FAYETTVILLE ROAD SUITE 210 DURHAM, NC 27713 04-3326812 501(C)(3) 8,000 0. GENERAL SUPPORT FUTURE SYMPHONY CORPORATION 8 W. MADISON STREET, #24 BALTIMORE, MD 21201 20-4715534 501(C)(3) 8,000 0 GENERAL SUPPORT KEVER RACHEL FUND, INC. 3208 HATTON ROAD BALTIMORE, MD 21208 20-0594521 501(C)(3) 8,000 0. GENERAL SUPPORT KOLEL YESHIVAOTH RABBI YOCHONON BEN ZAKAI - 3916 NEW UTRECHT AVE BROOKLYN, NY 11219 11-2576351 501(C)(3) 7,800. 0 GENERAL SUPPORT THE SHIDDUCH CENTER OF BALTIMORE 2833 SMITH AVENUE, SUITE 147 20-2259987 501(C)(3) BALTIMORE, MD 21209 0. GENERAL SUPPORT 7,800. JEWISH FEDERATION OF HOWARD COUNTY CENTURY PLAZA 1000, 10630 LITTLE PATUXENT PARKWAY, #400 - COLUMBIA, MD 21044 23-7072654 501(C)(3) 0. GENERAL SUPPORT 7,770. UNIVERSITY OF BALTIMORE FOUNDATION 1130 NORTH CHARLES STREET 23-7036780 501(C)(3) GENERAL SUPPORT BALTIMORE MD 21201 7 750 0. MPT FOUNDATION, INC. 11767 OWINGS MILLS BLVD. OWINGS MILLS, MD 21117 52-1224503 501(C)(3) 7,725. 0. GENERAL SUPPORT KIDS IN NEED OF DEFENSE 1300 L ST NW, SUITE 1000 WASHINGTON, DC 20005 26-2763038 501(C)(3) 7 680 0. GENERAL SUPPORT

(a) Name and address of	(b) EIN	(c) IRC section	(d) Amount of	(e) Amount of	(f) Method of	(g) Description of	(h) Purpose of grant
organization or government	(b) LIN	if applicable	cash grant	non-cash assistance	valuation (book, FMV, appraisal, other)	non-cash assistance	or assistance
MARIAN HOUSE							
949 GORSUCH AVENUE							
BALTIMORE, MD 21218	52-1243849	501(C)(3)	7,604.	0.			GENERAL SUPPORT
JOB LINK							
122 SLADE AVENUE, #100							
BALTIMORE, MD 21208	27-1525838	501(C)(3)	7,600.	0.			GENERAL SUPPORT
PARKSIDE WARRIORS FOOTBALL AND							
CHEER PROGRAM - 3102 E. FEDERAL							
STREET - BALTIMORE, MD 21213	31-1484747	501(C)(3)	7,600.	0.			GENERAL SUPPORT
JOHNS HOPKINS BAYVIEW MEDICAL							
CENTER - 3910 KESWICK RD S BLDG NO	52-1341890	E01/a)/3)	7 524	0.			GENERAL SUPPORT
4300A - BALTIMORE, MD 21211	52-1341690	501(C)(3)	7,524.	0.			GENERAL SUPPORT
BALTIMORE MONTESSORI INC.							
1600 GUILFORD AVE.							
BALTIMORE, MD 21202	20-5520487	501(C)(3)	7,500.	0.			GENERAL SUPPORT
TAMID ISRAEL INVESTMENT GROUP, LTD							
1100 WAYNE AVENUE, SUITE 850							
SILVER SPRING, MD 20910	27-0546893	501(C)(3)	7,500.	0.			GENERAL SUPPORT
THE FRANCIS D MURNAGHAN JR			,				
APPELLATE ADVOCACY FELLOWSHIP - 1							
N CHARLES ST SUITE 200 -							
BALTIMORE, MD 21201	20-0749993	501(C)(3)	7,500.	0.			GENERAL SUPPORT
UNIVERSITY OF MARYLAND							
2119 MAIN ADMINISTRATION BUILDING	F2 (002022	F01/G1/31	7 500	_			GENERAL GURRORE
COLLEGE PARK, MD 20442	52-6002033	DUI(C)(3)	7,500.	0.			GENERAL SUPPORT
FAMILY RECOVERY PROGRAM, INC.							
239 NORTH GAY STREET, #400							
BALTIMORE, MD 21202	45-4904725	501(C)(3)	7,320.	0.			GENERAL SUPPORT

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
BALTIMORE CHAMBER ORCHESTRA							
11 WEST MT. VERNON PLACE							
BALTIMORE, MD 21201	52-1356846	501(C)(3)	7,300.	0.			GENERAL SUPPORT
MEDICAL EDUCATION RESOURCES							
INITIATIVE FOR TEENS - 5200							
EASTERN AVENUE, MASON F. LORD							
TOWER, SUITE 314 - BALTIMORE, MD	47-1139530	501(C)(3)	7,275.	0.			GENERAL SUPPORT
BALTIMORE HEALTHY START INC							
610 N CHESTER ST							
BALTIMORE, MD 21205	52-1694523	501(C)(3)	7,245.	0.			GENERAL SUPPORT
CONCREGATION DATE VEHILDAL OF DELLE							
CONGREGATION BAIS YEHUDAH OF BELLE							
HARBOR - 229 BEACH 137TH STREET - BELLE HARBOR, NY 11694-1331	13-3383317	501/C)/3)	7,200.	0.			GENERAL SUPPORT
BELLE HARBOR, NI 11094-1331	13-3303317	501(0)(3)	7,200.	0.			GENERAL SOFFORT
CONGREGATION OHR SHRAGA DVERETSKY							
1102 AVENUE L							
BROOKLYN, NY 11230	11-2878236	501(C)(3)	7,200.	0.			GENERAL SUPPORT
,			, -				
FRIENDS OF JERUSALEM COLLEGE OF							
TECHNOLOGY - PO BOX 1703 - NEW							
YORK, NY 10150	51-0165015	501(C)(3)	7,200.	0.			GENERAL SUPPORT
LEHAVA-RCTT							
63 N LORNA LANE							
SUFFERN, NY 10901	20-3537201	501(C)(3)	7,200.	0.			GENERAL SUPPORT
Nonmon allemny har zeroes en ee-							
NORTON GALLERY AND SCHOOL OF ART,							
INC 1451 S. OLIVE AVENUE - WEST	50.0604433	E01/G)/3)		2			
PALM BEACH, FL 33401-9932	59-0624432	DUT(C)(3)	7,070.	0.			GENERAL SUPPORT
ADMIRALS COVE CARES CHARITABLE							
FOUNDATION, INC 200 ADMIRALS							
COVE BOULEVARD - JUPITER, FL 33477	59-3786373	E01/G)/3)	7,000.	0.			GENERAL SUPPORT

Part II Continuation of Grants and Other A	Assistance to Gov	vernments and Orgai	nizations in the Un	ited States (Scho	edule I (Form 990), Pa	rt II.) T	T
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
SATYA-FRIENDS OF UNITED HATZALAH,							
INC 208 EAST 51ST STREET, SUITE							
303 - NEW YORK, NY 10022	11-3533002	501(C)(3)	7,000.	0.			GENERAL SUPPORT
CONG OHR YECHEZKEL							
1712 57TH ST							
BROOKLYN, NY 11204	11-3218572	501(C)(3)	7,000.	0.			GENERAL SUPPORT
CONGREGATION PISCHEI SHEARIM							
5 CABENFIELD CIRCLE							
LAKEWOOD, NY 08701-2038	46-3543176	501(C)(3)	7,000.	0.			GENERAL SUPPORT
COURT APPOINTED SPECIAL ADVOCATE							
PROGRAM OF BALTIMORE - P.O BOX							
13004 - BALTIMORE, MD 21203-3004	52-1905072	501(C)(3)	7,000.	0.			GENERAL SUPPORT
MARYLAND CITIZENS HEALTH							
INITIATIVE EDUCATION FUND, INC							
2600 ST. PAUL STREET - BALTIMORE,							
MD 21218	52-2173223	501(C)(3)	7,000.	0.			GENERAL SUPPORT
SINGLE CARROT THEATRE							
2600 N. HOWARD STREET #1200							
BALTIMORE, MD 21218	26-0468107	501(C)(3)	7,000.	0.			GENERAL SUPPORT
CHAI LIFELINE							
151 W. 30TH STREET							
NEW YORK, NY 10001	11-2940331	501(C)(3)	6,980.	0.			GENERAL SUPPORT
MARKI AND HUMANITHING COUNCIL THE							
MARYLAND HUMANITIES COUNCIL, INC.							
108 W. CENTRE STREET	52-1102799	E01/G)/3)	6 750	0.			CEMEDAL CUDDODE
BALTIMORE, MD 21201-4565	27-1107/33	201(C)(3)	6,750.	0.			GENERAL SUPPORT
YESHIVA ORCHOS CHAIM							
P.O. BOX 963							
LAKEWOOD, NJ 08701-6903	22-3803275	501(C)(3)	6,600.	0.			GENERAL SUPPORT

BALTIMORE

52-6024192

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.)											
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance				
BELLE HARBOR TORAH INSTITUTE											
211 BEACH 140 STREET											
BELLE HARBOR, NY 11694-1221	20-4801899	501(C)(3)	6,575.	0.			GENERAL SUPPORT				
ROBIN HOOD FOUNDATION											
826 BROADWAY, 9TH FLOOR NEW YORK, NY 10003	13-3441066	E01/G\/2\	6,500.	0.			GENERAL SUPPORT				
NEW YORK, NY 10003	13-3441066	501(C)(3)	6,500.	0.			GENERAL SUPPORT				
KHAL AHAVAS YISROEL TZEMACH											
TZEDECK - 6811 PARK HEIGHTS AVENUE											
- BALTIMORE, MD 21215	52-1571073	501(C)(3)	6,491.	0.			GENERAL SUPPORT				
CHASDEI DAVID, INC.											
5314 16TH AVENUE #221											
BROOKLYN, NY 11204	20-4081578	501(C)(3)	6,400.	0.			GENERAL SUPPORT				
YOUNG VICTORIAN THEATRE PROJECT											
ONE SOUTH STREET, #2600	52-1703547	E01/G\/2\	6,400.	0.			GENERAL SUPPORT				
BALTIMORE, MD 21202	52-1703547	301(C)(3)	0,400.	0.			GENERAL SUPPORT				
OHR HATORAH, INC.											
6202 WIRT AVE.											
BALTIMORE, MD 21215	90-0937846	501(C)(3)	6,300.	0.			GENERAL SUPPORT				
PROJECT REFUAH											
3611 14TH AVE, SUITE 217											
BROOKLYN, NY 11218	52-2334845	501(C)(3)	6,250.	0.			GENERAL SUPPORT				
ativavia parvip											
SIMCHAS ESTHER											
424 YESHIVA LANE	20-0762915	501/C\/3\	6 250	0.			GENERAL SUPPORT				
BALTIMORE, MD 21208-1102	20-0/02913	301(0/(3/	6,250.	0.			SEMERAL SUFFURI				
JDRF FOUNDATION											
26 BROADWAY, 14TH FLOOR											
NEW YORK, NY 10004	23-1907729	501(C)(3)	6,232.	0.			GENERAL SUPPORT				

BALTIMORE 52-6024192

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.)											
(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance				
BEDD C GLADVG ALDEDM TEMTOU BANTLY											
FERD & GLADYS ALPERT JEWISH FAMILY & CHILDREN'S SERVICE - P.O. BOX											
220627 - WEST PALM BEACH, FL 33422	59-1520581	501/C\/3\	6,200.	0.			GENERAL SUPPORT				
ZZUUZ/ WEST TAUM BEACH, FE 334ZZ	33 1320301	301(0/(3/	0,200.	· ·			GENERAL BUTTORT				
CONCERT ARTISTS OF BALTIMORE											
1114 ST. PAUL STREET											
BALTIMORE, MD 21202-2615	52-1498329	501(C)(3)	6,100.	0.			GENERAL SUPPORT				
•			,								
MERCY MEDICAL CENTER											
301 ST. PAUL STREET											
BALTIMORE, MD 21202	52-0591658	501(C)(3)	6,100.	0.			GENERAL SUPPORT				
ADELANTE LATINA INC.											
2907 W. STRATHMORE AVE.											
BALTIMORE, MD 21209	46-4288885	501(C)(3)	6,000.	0.			GENERAL SUPPORT				
ALZHEIMERS DISEASE AND RELATED											
DISORDERS ASSOCIATION - 225 N											
MICHIGAN AVE FL 17 - CHICAGO, IL											
60601	36-3463656	501(C)(3)	6,000.	0.			GENERAL SUPPORT				
B'NAI VAIL CONGREGATION											
19 VAIL ROAD	04 0040744	504 (5) (0)									
VAIL, CO 81657	84-0812741	501(C)(3)	6,000.	0.			GENERAL SUPPORT				
COMMINITING MEDITATION DROCKAM THE											
COMMUNITY MEDIATION PROGRAM, INC. 3333 GREENMOUNT AVENUE											
BALTIMORE, MD 21218	52-2086670	501/C\/3\	6,000.	0.			GENERAL SUPPORT				
JACK AND JILL LATE STAGE CANCER	32-2000070	301(0)(3)	0,000.	0.			GENERAL SUFFORT				
FOUNDATION - 3282 NORTHSIDE											
PARKWAY, NW, SUITE 100 - ATLANTA,											
GA 30327	20-4415512	501(C)(3)	6,000.	0.			GENERAL SUPPORT				
	20 1413312		0,000.	· · ·							
JUPITER MEDICAL CENTER FOUNDATION											
1210 SOUTH OLD DIXIE HIGHWAY											
JUPITER, FL 33458-7299	65-0132406	501(C)(3)	6,000.	0.			GENERAL SUPPORT				
· · · · · · · · · · · · · · · · · · ·		•	•	•	•	•	•				

52-6024192

(a) Name and address of organization or government	(b) EIN	(c) IRC section if applicable	(d) Amount of	(e) Amount of	(f) Method of	(g) Description of	(h) Durness of great
			cash grant	non-cash assistance	valuation (book, FMV, appraisal, other)	non-cash assistance	(h) Purpose of grant or assistance
MEALS ON WHEELS OF CENTRAL							
MARYLAND - 515 S. HAVEN STREET - BALTIMORE, MD 21224	52-6074723	501(C)(3)	6,000.	0.			GENERAL SUPPORT
NORTHWESTERN UNIVERSITY							
1201 DAVIS STREET EVANSTON, IL 60208	36-2167817	501(C)(3)	6,000.	0.			GENERAL SUPPORT
TEMPLE ISRAEL OF NEW ROCHELLE							
NEW ROCHELLE, NY 10804	13-1740410	501(C)(3)	6,000.	0.			GENERAL SUPPORT
THREAD P O BOX 1584							
BALTIMORE, MD 21203	84-1700955	501(C)(3)	6,000.	0.			GENERAL SUPPORT
TORAH LIVE INC. 206A WYNATT STREET							
LAKEWOOD, NJ 08701	46-0643106	501(C)(3)	6,000.	0.			GENERAL SUPPORT
GIRL SCOUTS OF CENTRAL MARYLAND 4806 SETON DRIVE							
BALTIMORE, MD 21215	52-0720207	501(C)(3)	5,873.	0.			GENERAL SUPPORT
NER TAMID SYNAGOGUE 6214 PIMLICO ROAD							
BALTIMORE, MD 21209	52-0708025	501(C)(3)	5,860.	0.			GENERAL SUPPORT
FRIENDS OF BIKUR CHOLIM EZRAT ACHIM, INC 5014 16TH AVENUE							
#283 - BROOKLYN, NY 11204	27-1664693	501(C)(3)	5,850.	0.			GENERAL SUPPORT
UNIVERSITY OF NORTH CAROLINA CHAPEL HILL ARTS AND SCIENCES							
FOUNDATION - 134 E FRANKLIN ST - CHAPEL HILL, NC 27514	56-1150509	501(C)(3)	5,750.	0.			GENERAL SUPPORT

52-6024192

Page 1

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (f) Method of (g) Description of (h) Purpose of grant organization or government if applicable valuation non-cash assistance or assistance cash grant non-cash (book, FMV, assistance appraisal, other) AMERICAN FRIENDS OF RABBI MEIR SCHUSTERS HERITAGE HOUSE - 8418 115TH ST - RICHMOND HILL, NY 11418 45-2688006 501(C)(3) 5,700 0. GENERAL SUPPORT BACH CONCERT SERIES 701 S. CHARLES STREET BALTIMORE, MD 21230 26-4390379 501(C)(3) 5,600 0 GENERAL SUPPORT CHAYIM VCHESED 169 HEWES STREET BROOKLYN, NY 11211 20-0703181 501(C)(3) 5,600 0. GENERAL SUPPORT FRIENDS SCHOOL OF BALTIMORE, INC. 5114 NORTH CHARLES STREET 52-0591602 501(C)(3) 5,520. BALTIMORE, MD 21210 0 GENERAL SUPPORT MARYLAND SPCA 3300 FALLS ROAD 52-6001558 501(C)(3) BALTIMORE, MD 21211-8826 0. GENERAL SUPPORT 5,500. PORT DISCOVERY CHILDREN'S MUSEUM 35 MARKET PLACE BALTIMORE, MD 21202 52-1806933 501(C)(3) 0. GENERAL SUPPORT 5,500. VOLUNTEERING UNTAPPED 10 COOL SPRING CT 81-2452999 501(C)(3) LUTHVLE TIMON, MD 21093 5 500. 0. GENERAL SUPPORT GIL SANDLER FUND INC 5614 ENDERLY RD BALTIMORE, MD 21212 81-1229396 501(C)(3) 5,350. 0. GENERAL SUPPORT TEMPLE SINAI DC 3100 MILITARY ROAD, NW WASHINGTON, DC 20015 53-0231513 501(C)(3) 5 300. 0. GENERAL SUPPORT

52-6024192 Page 1

Part II Continuation of Grants and Other Assistance to Governments and Organizations in the United States (Schedule I (Form 990), Part II.) (a) Name and address of (b) EIN (c) IRC section (d) Amount of (e) Amount of (f) Method of (g) Description of (h) Purpose of grant organization or government if applicable cash grant valuation non-cash assistance or assistance non-cash (book, FMV, assistance appraisal, other) P.E.F. ISRAEL ENDOWMENT FUNDS INC. - 630 THIRD AVENUE, 15TH FLOOR - NEW YORK, NY 10017 13-6104086 501(C)(3) 5,275 0. GENERAL SUPPORT AMERICARES FOUNDATION, INC. 88 HAMILTON AVE. STAMFORD, CT 06902 06-1008595 501(C)(3) 5,250 0 GENERAL SUPPORT BETH ISRAEL CONGREGATION MD 3706 CRONDALL LANE OWINGS MILLS, MD 21117 52-0743354 501(C)(3) 5,250 0. GENERAL SUPPORT CASEY CARES FOUNDATION INC. 3918 VERO ROAD SUITE C 52-2259802 501(C)(3) BALTIMORE, MD 21227 5,250, 0 GENERAL SUPPORT MARYLAND ZOOLOGICAL SOCIETY, INC. DRUID HILL PARK DRIVE 52-0996352 501(C)(3) BALTIMORE, MD 21217 0. GENERAL SUPPORT 5,250, BET YELADIM, INC. 8910 ROUTE 108, #D COLUMBIA, MD 21045 52-1046302 501(C)(3) 0. GENERAL SUPPORT 5,200. UNIVERSITY JEWISH EXPERIENCE 3402 PINKNEY RD. 26-3432534 501(C)(3) 0. GENERAL SUPPORT BALTIMORE, MD 21215 5 100.

Schedule I (Form 990) (2017)

BALTIMORE

Grants and Other Assistance to Domestic Individuals. Complete if the organization answered "Yes" on Form 990, Part IV, line 22. Part III Part III can be duplicated if additional space is needed. (a) Type of grant or assistance (b) Number of (c) Amount of (d) Amount of non-(e) Method of valuation (f) Description of noncash assistance (book, FMV, appraisal, other) recipients cash grant cash assistance Part IV Supplemental Information. Provide the information required in Part I, line 2; Part III, column (b); and any other additional information. PART I, LINE 2: LAY AND PROFESSIONAL LEADERSHIP MEETS WITH AGENCY REPRESENTATION SEVERAL TIMES DURING THE YEAR TO MONITOR THE FISCAL HEALTH OF THE ORGANIZATION AS WELL AS TO ENSURE APPROPRIATE USE OF FUNDS. AGENCIES ARE REQUIRED TO SUBMIT BUDGETS ON A QUARTERLY BASIS AS WELL AS AN ORGANIZATION BUSINESS PLAN ONCE A YEAR. THE ASSOCIATED THROUGH ITS COMMUNITY PLANNING AND ALLOCATIONS EXECUTIVE COMMITTEE, A LAY BODY, MEETS THROUGHOUT THE FISCAL YEAR TO ASSESS AND

52-6024192

ASSOCIATED: JEWISH CHARITIES OF

Schedule I (Form 990) BALTIMORE	52-6024192	Page 2
Part IV Supplemental Information		
DETERMINE ONGOING ELIGIBILITY OF FUNDED ORGANIZATIONS AS WELL AS TO CLEARLY		
IDENTIFY CRITERIA TO BE USED AS THE BASIS FOR FUNDING DECISIONS FOR THE		
NEXT FISCAL YEAR. IN ADDITION, A RECORD OF ALL GRANTS MADE IS MAINTAINED IN		
ORDER TO ENSURE THAT GRANTS ARE USED AS REQUESTED.		
THE AJC MAINTAINS AN EXTENSIVE DONOR ADVISED FUND PROGRAM AS DETAILED ON		
SCHEDULE D, PART 1. MANY OF THE ORGANIZATIONS LISTED AS HAVING RECEIVED		
GRANTS FROM THE AJC DID SO AT THE RECOMMENDATION OF DONOR ADVISORS WHO HAVE		
DONOR ADVISED FUNDS WITH THE AJC. THESE GRANTS HAVE BEEN APPROVED BY THE		
AJC, BUT DO NOT NECESSARILY DIRECTLY REFLECT THE PRIORITIES OF ITS		
AFFILIATE, THE ASSOCIATED.		

SCHEDULE J (Form 990)

Department of the Treasury

Compensation Information

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

► Attach to Form 990.

► Go to www.irs.gov/Form990 for instructions and the latest information.

Internal Revenue Service Name of the organization

Part I Questions Regarding Compensation

ASSOCIATED: JEWISH CHARITIES OF BALTIMORE

Employer identification number 52-6024192

OMB No. 1545-0047

Open to Public

Inspection

			Yes	No
1a	Check the appropriate box(es) if the organization provided any of the following to or for a person listed on Form 990,			
	Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items.			
	First-class or charter travel Housing allowance or residence for personal use			
	Travel for companions Payments for business use of personal residence			
	Tax indemnification and gross-up payments Health or social club dues or initiation fees			
	Discretionary spending account Personal services (such as, maid, chauffeur, chef)			
b	If any of the boxes on line 1a are checked, did the organization follow a written policy regarding payment or			
	reimbursement or provision of all of the expenses described above? If "No," complete Part III to explain	1b		
2	Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all directors,			
	trustees, and officers, including the CEO/Executive Director, regarding the items checked on line 1a?	2		
3	Indicate which, if any, of the following the filing organization used to establish the compensation of the organization's			
	CEO/Executive Director. Check all that apply. Do not check any boxes for methods used by a related organization to			
	establish compensation of the CEO/Executive Director, but explain in Part III.			
	Compensation committee Written employment contract			
	Independent compensation consultant Compensation survey or study			
	Form 990 of other organizations Approval by the board or compensation committee			
4	During the year, did any person listed on Form 990, Part VII, Section A, line 1a, with respect to the filing			
	organization or a related organization:			
а	Receive a severance payment or change-of-control payment?	4a		Х
b	Participate in, or receive payment from, a supplemental nonqualified retirement plan?	4b	Х	
С	Participate in, or receive payment from, an equity-based compensation arrangement?	4c		Х
	If "Yes" to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III.			
	Only section 501(c)(3), 501(c)(4), and 501(c)(29) organizations must complete lines 5-9.			
5	For persons listed on Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation			
	contingent on the revenues of:			
	The organization?	5a		X
b	Any related organization?	5b		X
	If "Yes" on line 5a or 5b, describe in Part III.			
6	For persons listed on Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation			
	contingent on the net earnings of:			
	The organization?	6a		X
b	Any related organization?	6b		Х
	If "Yes" on line 6a or 6b, describe in Part III.			
7	For persons listed on Form 990, Part VII, Section A, line 1a, did the organization provide any nonfixed payments			
	not described on lines 5 and 6? If "Yes," describe in Part III	7		Х
8	Were any amounts reported on Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the			
	initial contract exception described in Regulations section 53.4958-4(a)(3)? If "Yes," describe in Part III	8		Х
9	If "Yes" on line 8, did the organization also follow the rebuttable presumption procedure described in			
	Regulations section 53.4958-6(c)?	9		

LHA For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule J (Form 990) 2017

BALTIMORE 52-6024192

Part II Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees. Use duplicate copies if additional space is needed.

For each individual whose compensation must be reported on Schedule J, report compensation from the organization on row (i) and from related organizations, described in the instructions, on row (ii). Do not list any individuals that aren't listed on Form 990, Part VII.

Note: The sum of columns (B)(i)-(iii) for each listed individual must equal the total amount of Form 990, Part VII, Section A, line 1a, applicable column (D) and (E) amounts for that individual.

		(B) Breakdown of	W-2 and/or 1099-MI	SC compensation	(C) Retirement and other deferred	(D) Nontaxable benefits	(E) Total of columns	(F) Compensation
(A) Name and Title		(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other reportable compensation	compensation	Denemis	(B)(i)-(D)	in column (B) reported as deferred on prior Form 990
(1) MARC B. TERRILL	(i)	0.	0.	0.	0.	0.	0.	0.
EXECUTIVE DIRECTOR & SECRETARY	(ii)	458,829.	56,250.	32,829.	160,800.	28,223.	736,931.	0.
(2) MARK SMOLARZ	(i)	0.	0.	0.	0.	0.	0.	0.
COO/CFO	(ii)	214,832.	0.	0.	8,712.	19,140.	242,684.	0.
(3) MICHAEL FRIEDMAN	(i)	0.	0.	0.	0.	0.	0.	0.
SENIOR VICE PRESIDENT	(ii)	205,099.	0.	0.	8,135.	910.	214,144.	0.
(4) MICHAEL DYE	(i)	0.	0.	0.	0.	0.	0.	0.
VP, INVESTMENTS & RISK MGM	(ii)	158,967.	0.	0.	6,789.	25,523.	191,279.	0.
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							
	(i)							
	(ii)							

BALTIMORE

Part III Supplemental Information
Provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 3, 4a, 4b, 4c, 5a, 5b, 6a, 6b, 7, and 8, and for Part II. Also complete this part for any additional information.
PART I, LINE 4B:
MARC TERRILL PARTICIPATES IN A NONQUALIFIED DEFERRED COMPENSATION PLAN. NO
AMOUNTS WERE VESTED DURING THE YEAR. \$150,000 WAS DEFERRED AND IS INCLUDED
IN FORM 990, PART VII, COLUMN F AND SCHEDULE J, PART II, COLUMN C. AS
DETAILED IN FORM 990, PART VI, SECTION B, LINE 15, A NEW 7-YEAR CONTRACT
WAS EXECUTED BEGINNING JANUARY 1, 2017. THE TERMS AND CONDITIONS OF THE
DEFERRED COMPENSATION PLAN ARE OUTLINED IN THE CONTRACT.
FORM 990, SCHEDULE J, PART I, LINE 3:
A RELATED ORGANIZATION, THE ASSOCIATED, USES A COMPENSATION COMMITTEE,
FORM 990 OF OTHER ORGANIZATIONS, AND A COMPENSATION SURVEY OR STUDY TO
ESTABLISH THE ORGANIZATION'S EXECUTIVE DIRECTOR'S COMPENSATION.

SCHEDULE K (Form 990) Department of the Treasury Internal Revenue Service

Supplemental Information on Tax-Exempt Bonds

Complete if the organization answered "Yes" on Form 990, Part IV, line 24a. Provide descriptions,

explanations, and any additional information in Part VI.

Attach to Form 990. Go to www.irs.gov/Form990 for instructions and the latest information.

2017
Open to Public Inspection

Name of the organization

ASSOCIATED: JEWISH CHARITIES OF

BALTIMORE

Employer identification number 52-6024192

DAUTIMORE										724172	-		
Part I Bond Issues	SEE PART VI FOR CO	OLUMN (F) CONT	INUATIONS										
(a) Issuer name	(b) Issuer EIN	(c) CUSIP #	(d) Date issued	(e) Issu	ie price	(f) Descript	tion of purpose	(g) De	efeased	(h) On		(i) Po	olec
										of iss	suer	finan	cing
								Yes	No	Yes	No	Yes	No
COLORADO EDUCATION AND CULTURAL						CURRENT REF							
A FACILITIES AUTHORITY	34-0896727	NONE	09/04/12	44,0	80,000.	PRIOR BOND	ISSUES 12/05,	′2	Х	\perp	Х		Х
													1
_B									+-	\vdash			<u> — </u>
_													1
C				_					+-	\vdash			\vdash
B													ĺ
D Part II Proceeds													
Part II Proceeds			A		I	В	С		$\overline{}$		D		
1 Amount of bonds retired				,655,000.		ь	<u> </u>		+				
2 Amount of bonds legally defeased				, ,									
3 Total proceeds of issue			44	,080,000.									
4 Gross proceeds in reserve funds				, ,									
5 Capitalized interest from proceeds													
• B 1 1 1 1													
8 Credit enhancement from proceeds													
9 Working capital expenditures from proceed	s												
10 Capital expenditures from proceeds													
11 Other spent proceeds			44	,080,000.									
12 Other unspent proceeds									Щ.				
13 Year of substantial completion				2006			ļ						
			Yes	No	Yes	No	Yes	No	+	Yes	+	No	
14 Were the bonds issued as part of a current	•								$-\!\!\!\!+\!\!\!\!\!-$		_		
15 Were the bonds issued as part of an advance				Х			 		+		_		
16 Has the final allocation of proceeds been m							 		+		+		
17 Does the organization maintain adequate books and record	ls to support the final allocation	of proceeds?	Х										
Part III Private Business Use					I								
A Markhamania Markana	. In the contract of the contr		A			B	C	NI.	+		<u> </u>	NI -	
1 Was the organization a partner in a partners			Yes	No X	Yes	No	Yes	No	_	Yes	+	No	
which owned property financed by tax-exer 2 Are there any lease arrangements that may				Λ			+		+		+		
				х									
bond-financed property?		· · · · ·			l				 _	,			

52-6024192

BALTIMORE

Pai	rt III Private Business Use (Continued)								
	·		Α		В	()
За	Are there any management or service contracts that may result in private	Yes	No	Yes	No	Yes	No	Yes	No
	business use of bond-financed property?	Х							
b	If "Yes" to line 3a, does the organization routinely engage bond counsel or other outside								
	counsel to review any management or service contracts relating to the financed property?	X							
С	Are there any research agreements that may result in private business use of bond-financed property?		Х						
d	If "Yes" to line 3c, does the organization routinely engage bond counsel or other outside								
	counsel to review any research agreements relating to the financed property?								
4	Enter the percentage of financed property used in a private business use by								
	entities other than a section 501(c)(3) organization or a state or local government	. %			%		%		%
5	Enter the percentage of financed property used in a private business use as a result of								
	unrelated trade or business activity carried on by your organization, another								
	section 501(c)(3) organization, or a state or local government		%		%		%		%
6	Total of lines 4 and 5		%		%		%		%
7	Does the bond issue meet the private security or payment test?		Х						
8a	Has there been a sale or disposition of any of the bond-financed property to a non-								
	governmental person other than a 501(c)(3) organization since the bonds were issued?		Х						
b	If "Yes" to line 8a, enter the percentage of bond-financed property sold or disposed								
	of		%		%		%		%
С	If "Yes" to line 8a, was any remedial action taken pursuant to Regulations sections								
	1.141-12 and 1.145-2?								
9	Has the organization established written procedures to ensure that all nonqualified								
	bonds of the issue are remediated in accordance with the requirements under								
	Regulations sections 1.141-12 and 1.145-2?	Х							
Pai	rt IV Arbitrage								
			Ą	l	В	(2	D	
1	Has the issuer filed Form 8038-T, Arbitrage Rebate, Yield Reduction and	Yes	No	Yes	No	Yes	No	Yes	No
	Penalty in Lieu of Arbitrage Rebate?		Х						
_2	If "No" to line 1, did the following apply?								•
a	Rebate not due yet?	X							
b	Exception to rebate?		Х						
	No rebate due?		Х						
	If "Yes" to line 2c, provide in Part VI the date the rebate computation was								
	performed								•
_3	Is the bond issue a variable rate issue?	Х							
4a	Has the organization or the governmental issuer entered into a qualified								
	hedge with respect to the bond issue?	Х							
b	Name of provider		MERICA, N.2	<u> </u>					
	Term of hedge		14.8000000						1
d	Was the hedge superintegrated?		Х						
e	Was the hedge terminated?		Х						

BALTIMORE

Part IV Arbitrage (Continued)								
		4	E	3	(2	Г)
	Yes	No	Yes	No	Yes	No	Yes	No
5a Were gross proceeds invested in a guaranteed investment contract (GIC)?		Х						
b Name of provider								
c Term of GIC								
d Was the regulatory safe harbor for establishing the fair market value of the GIC satisfied?								
6 Were any gross proceeds invested beyond an available temporary period?		Х						
7 Has the organization established written procedures to monitor the requirements of section 148?	x							
Part V Procedures To Undertake Corrective Action		1	ı	ı	1	1	1	1
		4	В		С			
	Yes	No	Yes	No	Yes	No	Yes	No
Has the organization established written procedures to ensure that violations of		110		- 110	1.00			
federal tax requirements are timely identified and corrected through the voluntary								
closing agreement program if self-remediation isn't available under applicable								
regulations?	x							
Part VI Supplemental Information. Provide additional information for responses to questions		K Soo inetri	uctions	<u> </u>	1	1	I	
SCHEDULE K, PART I, BOND ISSUES:	s on Schedule	r. occ msu	uctions					
(A) ISSUER NAME: COLORADO EDUCATION AND CULTURAL FACILITIES AUTHORITY								
(F) DESCRIPTION OF PURPOSE:								
CURRENT REFUNDING OF PRIOR BOND ISSUES 12/05/2002, 09/01/2004, 04/14/20	0.5							
<u> </u>								
SCHEDULE K, PART III, LINES 4, 5, AND 6								
THE PERCENTAGES IN LINES 4, 5, AND 6 ARE LESS THAN 5%.								
THE PERCENTIONS IN PERCENT, 5, THE COURT PERCENT SO.								

SCHEDULE M (Form 990)

Noncash Contributions

OMB No. 1545-0047

Open To Public Inspection

Department of the Treasury Internal Revenue Service

Name of the organization

▶ Complete if the organizations answered "Yes" on Form 990, Part IV, lines 29 or 30.

➤ Attach to Form 990.

Go to www.irs.gov/Form990 for the latest information.

ASSOCIATED: JEWISH CHARITIES OF BALTIMORE

Employer identification number 52-6024192

Pa	rt I Types of Property								
		(a) Check if applicable	(b) Number of contributions or litems contributed	(c) Noncash contribution amounts reported on Form 990, Part VIII, line 1g	(d) Method of de noncash contribu	etermin		s	
1	Art - Works of art		Teerne continuated	Tom ood, rait viii, iirio rg					
2									
	Art Freetienel interests								
3	Art - Fractional interests								
4	Books and publications								
5	Clothing and household goods								
6	Cars and other vehicles								
7	Boats and planes								
8	Intellectual property		0.74	11 055 504					
9	Securities - Publicly traded	Х	274	11,855,704.	FAIR MARKET VALU	<u> </u>			
10	Securities - Closely held stock								
11	Securities - Partnership, LLC, or								
	trust interests								
12	Securities - Miscellaneous								
13	Qualified conservation contribution -								
	Historic structures								
14	Qualified conservation contribution - Other								
15	Real estate - Residential								
16	Real estate - Commercial								
17	Real estate - Other								
18	Collectibles								
19	Food inventory								
20	Drugs and medical supplies								
21	Taxidermy								
22	Historical artifacts								
23	Scientific specimens								
24	Archeological artifacts								
25	Other ()								
26	Other ()								
27	Other ()								
28	Other ()								
29	Number of Forms 8283 received by the organiz	ation during	the tax vear for c	ontributions	•				
	for which the organization completed Form 828	•							
	9	,					Yes	No	
30a	During the year, did the organization receive by	contributio	n anv property rep	orted in Part I. lines 1 throug	ah 28. that it				
	must hold for at least three years from the date								
	exempt purposes for the entire holding period?		ŕ			30a		х	
h	If "Yes," describe the arrangement in Part II.					Julia			
31	Does the organization have a gift acceptance p	olicy that re	equires the review	of any nonstandard contribu	tions?	31	х		
		•	•	•					
JZd	32a Does the organization hire or use third parties or related organizations to solicit, process, or sell noncash contributions?								
h	If "Yes," describe in Part II.					32a	Х		
	If the organization didn't report an amount in co	olumo (a) fai	r a type of property	for which column (a) is sho	cked				
33	describe in Part II.	Jiuiiiii (C) 101	a type of property	non willion column (a) is the	uncu,				
		the Instruct	tions for Earm 000	<u> </u>	Schedule N	A (Ear	2007	2017	
LHA	FOI PADELWOIK DEGUCTION ACTIVOTICE. See 1	une mistruci		J.	ochedule N	/I ILLOLU	1 330)	ZU 1/	

Schedule M (Form 990) 2017 BALTIMORE

Part II	Supplemental Information. Provide the information required by Part I, lines 30b, 32b, and 33, and whether the organization is reporting in Part I, column (b), the number of contributions, the number of items received, or a combination of both. Also complete this part for any additional information.
SCHEDULE	M, LINE 32B:
THIRD PA	RTIES ARE USED TO SELL NON-CASH ASSETS (INCLUDING DONATED REAL
ESTATE).	THE ORGANIZATION DOES NOT HAVE ANY ONGOING RELATIONSHIPS WITH
THESE TH	IRD PARTIES, BUT WILL PICK BASED ON NEED AND LOCATION OF THE
NON-CASH	ASSETS.

SCHEDULE O

(Form 990 or 990-EZ)

Department of the Treasury

Supplemental Information to Form 990 or 990-EZ

Complete to provide information for responses to specific questions on Form 990 or 990-EZ or to provide any additional information.

 2017 Open to Public

OMB No. 1545-0047

Open to Public Inspection

Internal Revenue Service Go to www.irs.gov/Form

Name of the organization ASSOCIATED: JEWISH CHARITIES OF

BALTIMORE

Employer identification number 52-6024192

FORM 990, PART I, LINE 1, DESCRIPTION OF ORGANIZATION MISSION: IT DOES SO BY HOLDING TITLE TO AND INVESTING THE ASSETS OF THE ASSOCIATED. FORM 990, PART III, LINE 1, DESCRIPTION OF ORGANIZATION MISSION: CULTURAL AND SOCIAL SERVICE NEEDS OF THE JEWISH COMMUNITY, LOCALLY NATIONALLY, IN ISRAEL AND THROUGHOUT THE WORLD. FORM 990, PART III, LINE 4D, OTHER PROGRAM SERVICES: VARIOUS OTHER PROGRAMS EXPENSES \$ 2,565,625. INCLUDING GRANTS OF \$ 0. REVENUE \$ 0. FORM 990, PART VI, SECTION A, LINE 6: ANY INDIVIDUAL(S), JEWISH OR NON-JEWISH, WHO SUPPORTS THE MISSION AND WHO DIRECTLY OR THROUGH A FAMILY, CORPORATION, FIRM, TRUST, OR FOUNDATION CONTRIBUTES TO THE ASSOCIATED ANNUAL CAMPAIGN IN ANY FISCAL YEAR OF THE ASSOCIATED, SHALL BE A MEMBER AND DURING THE FISCAL YEAR IN WHICH A CONTRIBUTION IS MADE AND FOR THE SUCCEEDING FISCAL YEAR. FORM 990, PART VI, SECTION A, LINE 7A: THE MEMBERS OF THE ORGANIZATION ELECT THE BOARD OF DIRECTORS. ELECTIONS OF DIRECTORS AND OFFICERS SHALL BE HELD BY BALLOT AT EACH ANNUAL MEETING OF THE ASSOCIATED. FORM 990, PART VI, SECTION A, LINE 7B:

THE MEMBERS OF THE ORGANIZATION ARE REQUIRED TO APPROVE ANY AMENDMENTS TO

Name of the organization ASSOCIATED: JEWISH CHARITIES OF BALTIMORE	Employer identification number 52-6024192
THE BYLAWS OR THE ARTICLES OF INCORPORATION.	
FORM 990, PART VI, SECTION B, LINE 11B:	
THE BOARD DELEGATED AUTHORITY OF THE REVIEW AND APPROVAL OF THE FORM 990 TO	
THE AUDIT COMMITTEE. BOTH SENIOR MANAGEMENT AND THE AUDIT COMMITTEE HAVE	
REVIEWED THE FORM 990 IN DETAIL PRIOR TO SUBMISSION TO THE IRS. THE ENTIRE	
BOARD CAN REVIEW AN ELECTRONIC COPY PRIOR TO SUBMISSION OF THE FORM TO THE	
IRS.	
FORM 990, PART VI, SECTION B, LINE 12C:	
OFFICERS, BOARD MEMBERS AND SENIOR STAFF OF THE ASSOCIATED ARE REQUIRED TO	
SUBMIT A CONFLICT OF INTEREST DISCLOSURE FORM EACH YEAR. EACH OFFICER,	
DIRECTOR AND STAFF MEMBER IS EXPECTED TO DISCLOSE ANY POTENTIAL CONFLICTS	
INCLUDING A DIRECT OR INDIRECT INTEREST (FINANCIAL, FAMILIAL OR OTHERWISE)	
WITH THE BUSINESS OF THE ASSOCIATED. IF THE ASSOCIATED TAKES UP FOR	
CONSIDERATION ANY MATTER IN WHICH AN OFFICER, DIRECTOR OR STAFF MEMBER, OR	
PERSONS AFFILIATED WITH THEM, HAVE SUCH A CONFLICTED INTEREST, THE	
ASSOCIATED SHALL RESOLVE QUESTIONS OF REAL OR APPARENT CONFLICT OF INTEREST	
THROUGH THE FOLLOWING PROCEDURES:	
1. THE PERSON WITH A CONFLICTED INTEREST MUST DISCLOSE ANY RELEVANT FACTS	
THAT MIGHT GIVE RISE TO A CONFLICT OF INTEREST.	
2. THE PERSON SO AFFECTED MAY TAKE PART IN ANY DISCUSSION OF ANY SUCH	
MATTERS, UNLESS THE ASSOCIATED SPECIFICALLY REQUESTS THE PERSON TO ABSTAIN	
FROM SUCH DISCUSSION.	

3. THE PERSON WITH A CONFLICTED INTEREST SHALL ABSTAIN FROM VOTING ON ANY

Name of the organization ASSOCIATED: JEWISH CHARITIES OF BALTIMORE	Employer identification number 52-6024192
RESOLUTION INVOLVING SUCH MATTERS.	1
FORM 990, PART VI, SECTION B, LINE 15:	
COMPENSATION IS PAID BY A RELATED ORGANIZATION, THE ASSOCIATED JEWISH	
COMMUNITY FEDERATION OF BALTIMORE, INC.	
FORM 990, PART VI, SECTION C, LINE 19:	
THE ORGANIZATION MAKES THE GOVERNING DOCUMENTS, CONFLICT OF INTEREST POLICY	
AND FINANCIAL STATEMENTS AVAILABLE UPON REQUEST FOR THE SAME PERIOD OF	
DISCLOSURE AS SET FORTH IN SECTION 6104(D).	
FORM 990, PART IX	
MARC TERRILL, MARK SMOLARZ, MICHAEL FRIEDMAN, MICHAEL DYE, CONNIE	
STERN, AND BEN GERSHOWITZ DEVOTE TIME TO THE ASSOCIATED JEWISH	
COMMUNITY FEDERATION OF BALTIMORE, A RELATED ENTITY. THE SALARY	
REFLECTED ON PART VII OF THIS RETURN IS COMPENSATION PAID BY THE	
ASSOCIATED AND IS NOT IN ADDITION TO THE AMOUNTS SHOWN ON PART VII AND	
ELSEWHERE OF THE ASSOCIATED'S FORM 990.	
FORM 990, PART IX	
THE ASSOCIATED: JEWISH COMMUNITY FEDERATION OF BALTIMORE, INC. (THE	
ASSOCIATED) AND THE ASSOCIATED JEWISH CHARITIES OF BALTIMORE (THE AJC)	
ARE AFFILIATE ORGANIZATIONS AND WORK IN CONJUNCTION WITH EACH OTHER TO	
ACCOMPLISH THE MISSION OF THE ASSOCIATED. THE TWO ORGANIZATIONS WERE	
FORMED AS SEPARATE ENTITIES TO DIVIDE THE ASSET HOLDING ORGANIZATION	
(THE AJC) FROM THE PROGRAM SERVICE DELIVERY ORGANIZATION (THE	
ASSOCIATED). IF THE TWO ORGANIZATIONS WERE COMBINED, THE TOTAL AMOUNT	

Name of the organization	ASSOCIATED: JEWISH CHARITIES OF		Employer identification number
	BALTIMORE		52-6024192
OF PROGRAM SERVICE I	EXPENSES COMPARED TO TOTAL EXPENSES WOULD	D BE 88.99%.	
THE ASSOCIATED			
PROGRAM EXPENSE	43,144,286		
TOTAL EXPENSE	52,861,245		
PROGRAM SERVICE %	81.62%		
AJC			
PROGRAM EXPENSE	38,180,321		
TOTAL EXPENSE	38,528,635		
PROGRAM SERVICE %	99.10%		
TOTAL			
PROGRAM EXPENSE	81,324,607		
TOTAL EXPENSE	91,389,880		
PROGRAM SERVICE %	88.99%		
FORM 990, PART XI,	LINE 9, CHANGES IN NET ASSETS:		
GAIN/LOSS ON INTERES	ST SWAPS	1,655,974.	
ADJUSTMENT FOR CAPIT	PAT.	-314,045.	
TOTAL TO FORM 990, 1	PART XI, LINE 9	1,341,929.	
			
-			

SCHEDULE R (Form 990)

Part I

Related Organizations and Unrelated Partnerships

Complete if the organization answered "Yes" on Form 990, Part IV, line 33, 34, 35b, 36, or 37.

Attach to Form 990.

Department of the Treasury Internal Revenue Service

(a)

► Go to www.irs.gov/Form990 for instructions and the latest information.

(c)

(d)

(e)

Open to Public Inspection

(f)

OMB No. 1545-0047

ASSOCIATED: JEWISH CHARITIES OF **Employer identification number** Name of the organization 52-6024192 BALTIMORE

Identification of Disregarded Entities. Complete if the organization answered "Yes" on Form 990, Part IV, line 33.

(b)

Name, address, and EIN (if applicable) of disregarded entity	Primary activity	Legal domicile (state of foreign country)	or Total inco	me End-of-yea		Direct co	ontrolling ntity	9
AJC PA PROPERTY FUND I, LLC								
101 WEST MOUNT ROYAL AVENUE					Z	ASSOCIATED J	JEWISH	
BALTIMORE, MD 21201	OWNS DONATED REAL ESTATE	MARYLAND	-144	,445.	0.0	CHARITIES OF	F BALTI	MORE
	_							
Part II Identification of Related Tax-Exempt Organizations during the tax year.	ations. Complete if the organization	answered "Yes" on Form 990), Part IV, line 34, b	ecause it had one	or more i	related tax-exer	npt	
(a)	(b)	(c)	(d)	(e)		(f)	(9	g)
Name, address, and EIN of related organization	Primary activity	Legal domicile (state or foreign country)	Exempt Code section	Public charity status (if section	1	ct controlling entity	Section 512(b)(controlled entity?	
				501(c)(3))			Yes	No
THE ASSOCIATED: JEWISH COMMUNITY FEDERATION								
OF BALTIMORE, INC 52-0607957, 101 WEST								
MOUNT ROYAL AVENUE, BALTIMORE, MD 21201	EXEMPT ORGANIZATION	MARYLAND	501(C)(3)	LINE 7	N/A			Х
		T		1				

For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Part III Identification of Related Organizations Taxable as a Partnership. Complete if the organization answered "Yes" on Form 990, Part IV, line 34, because it had one or more related organizations treated as a partnership during the tax year.

(2)	(b)	(0)	(4)	(0)	(£)	(~)		۱۵	(:)	/:\	(14)
(a)	(b)	(c)	(d)	(e)	(f)	(g)	l	h)	(i)	(j)	(k)
Name, address, and EIN of related organization	Primary activity	Legal domicile	Direct controlling entity	Predominant income (related, unrelated.	Share of total income	Share of end-of-year		ortionate	amount in box	managin	Percentage ownership
or related or gain autor.		(state or foreign	,	(related, unrelated, excluded from tax under sections 512-514)		assets		itions?	20 of Schedule	partner?	-
		country)		Sections 512-514)			Yes	No	K-1 (Form 1065)	Yes No	<u> </u>
JEWISH COMMUNITY INVESTMENT			ASSOCIATED								
FUND - 46-7118117, 101 W			JEWISH								
MOUNT ROYAL AVENUE,			CHARITIES OF								
BALTIMORE, MD 21201	INVESTMENT	MD	BALTIMORE	EXCLUDED	10,995,026.	314,293,640.	х		1,270.	х	56.19%
]										
	1										
	1										
	1										
	1										
	1										
	1										
	1										
	1										
	L	ı	L	l .		1			1		

Part IV Identification of Related Organizations Taxable as a Corporation or Trust. Complete if the organization answered "Yes" on Form 990, Part IV, line 34, because it had one or more related organizations treated as a corporation or trust during the tax year.

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign	(d) Direct controlling entity	(e) Type of entity (C corp, S corp, or trust)	(f) Share of total income	(g) Share of end-of-year assets	(h) Percentage ownership		tion b)(13) rolled tity?
		country)		,				Yes	No
-									
-									

Note: Complete line 1 if any entity is listed in Parts II, III, or IV of this schedule.

Page 3

Х

Yes No

Part V Transactions With Related Organizations. Complete if the organization answered "Yes" on Form 990, Part IV, line 34, 35b, or 36.

1 During the tax year, did the organization engage in any of the following transactions with one or more related organizations listed in Parts II-IV?

a Receipt of (i) interest, (ii) annuities, (iii) royalties, or (iv) rent from a controlled entity

D	Giπ, grant, or capital contribution to related organization(s)				מו	Δ			
С	c Gift, grant, or capital contribution from related organization(s)								
	Loans or loan guarantees to or for related organization(s)				1d		Х		
	e Loans or loan guarantees by related organization(s)								
f	Dividends from related organization(s)				1f		Х		
g	Sale of assets to related organization(s)				1g		X		
h	Purchase of assets from related organization(s)				1h		X		
i	Exchange of assets with related organization(s)				1i		X		
j	Lease of facilities, equipment, or other assets to related organization(s)				1j		Х		
							Х		
k	k Lease of facilities, equipment, or other assets from related organization(s)								
	Performance of services or membership or fundraising solicitations for related organic				11		Х		
	Performance of services or membership or fundraising solicitations by related organic				1m		Х		
	Sharing of facilities, equipment, mailing lists, or other assets with related organizate				1n		X		
0	Sharing of paid employees with related organization(s)				10		Х		
	Reimbursement paid to related organization(s) for expenses				1p		X		
q	Reimbursement paid by related organization(s) for expenses				1q		X		
							х		
	Other transfer of cash or property to related organization(s)				1r		X		
	Other transfer of cash or property from related organization(s) If the answer to any of the above is "Yes," see the instructions for information on w			anahina and transportion throubolds	1s		Λ		
	·	· ·		•					
	(a) Name of related organization	(b) Transaction	(c) Amount involved	(d) Method of determining amount inv	olved				
	3	type (a-s)	,						
(1)									
(2)									
<u>(3)</u>									
<u>(4)</u>									
(=)									
<u>(5)</u>									
(6)									
(6)	00.44.47	l		Schedule) (Ear	n 000\	2017		
732163	09-11-17			Schedule	י (רטוו	11 990)	2017		

Page 4

52-6024192

Part VI Unrelated Organizations Taxable as a Partnership. Complete if the organization answered "Yes" on Form 990, Part IV, line 37.

Provide the following information for each entity taxed as a partnership through which the organization conducted more than five percent of its activities (measured by total assets or gross revenue) that was not a related organization. See instructions regarding exclusion for certain investment partnerships.

(a) Name, address, and EIN of entity	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Predominant income (related, unrelated, excluded from tax under sections 512-514)	Are all partners sec 501(c)(3) orgs.?	(g) Share of end-of-year assets	Disprotion:	por- ate ons?		Gener mana partr	ral or aging ner?	(k) Percentage ownership
		332	Sections 3 12-3 14)	Yes No	 33335	Yes	No	(1011111003)	Yes	NO	