

DALLAS HOLOCAUST
MUSEUMCENTER
for EDUCATION and TOLERANCE

HISTORY THAT MOVES
YOU FORWARD

ANNUAL REPORT 2014

The Dallas Holocaust Museum/Center for Education and Tolerance is dedicated to preserving the memory of the Holocaust, and to teaching the moral and ethical response to prejudice, hatred and indifference, for the benefit of all humanity.

Leadership Letter3

Education4-5

Speakers6

Exhibits and Events7-9

Hope For Humanity10-11

Donors12-16

Leadership17

Financials18

Thank You19

The Dallas Holocaust Museum/Center for Education and Tolerance celebrated its 30th anniversary in 2014. We have accomplished so much in the last three decades: moving into our larger space in the West End, preserving the memories of Holocaust survivors and welcoming more than a million visitors through our doors.

Now we enter a new and exciting phase in our history as we prepare to build a permanent facility that will quadruple our space and allow us to accommodate 200,000 visitors annually. In 2014, we took a large step forward in reaching this vision through fundraising, expansions in programming and continued attendance growth. More than 65,500 guests visited the Museum, representing a 14 percent increase from the previous year. Many of these visitors were drawn by new events such as the Upstander Speaker Series, which brings notable experts from across the world to speak about human rights to our community.

We also designed and curated a special exhibit for the first time, ushering in a new era in which our Museum not only teaches the dangers of hate but also contributes to our community's understanding of human rights. *Drawn to Action: The Life and Work of Arthur Szyk* brought together the works of the great political cartoonist and an analysis of their impact that illustrated how powerful the pen can be in fighting intolerance.

These accomplishments were, unfortunately, tinged with sadness as we were not able to share them with so many of the survivors who founded our Museum. It is with heavy heart that we said goodbye to Lifetime Directors Mike Jacobs and Leon Zetley in 2014. May their memories be for a blessing and continue to remind us of the importance of the Museum's mission.

We remember the past as we work toward a better future. We are immensely grateful for the generosity of our supporters, both through your volunteerism and donations. The past 30 years of success were only made possible through you. Now, as we envision the opening of the new Museum, we will need to lean even harder on you for greater support.

This new Museum has the potential to help transform Dallas into a city renowned for tolerance, diversity and compassion. So many of our current lectures and programs are filled to capacity, indicating that young and old alike are compelled to learn more about what this Museum teaches. This explosive growth signifies that now is the time to embrace this opportunity. We hope to count on you for your continued and increased support as we move toward a brighter tomorrow.

Mary Pat Higgins

President and CEO

Stephen Waldman

Chairman of the Board of Directors

Education is at the core of the Museum’s mission. From teachers to students, community members to tourists, we help visitors develop an understanding of human nature and the ramifications of indifference to the suffering of others.

Our visitors are encouraged to consider individual responsibility, think about moral and ethical choices and make important connections between historical crises and developments in today’s world.

2014 brought tremendous growth in our education programs and reach into the community. A historic partnership with the Dallas Independent School District brought 2,845 economically disadvantaged district students to the Museum free of charge for the first time through donors’ generous contributions to our Museum Experience Fund. We presented five special exhibits including *Drawn to Action: The Life and Work of Arthur Szyk*, the first exhibit researched and developed by the Museum’s education staff. Volunteers and docents contributed the equivalent of 205 full calendar days to the Museum’s mission.

30,910	Total number of students
14%	Increase in number of students from 2013
6,394	Students visiting through Museum Experience Fund scholarships
3,119	Total Dallas ISD student visitors
241%	Increase in number of DISD student visitors
6	Teacher workshops
40	Schools using Curriculum Trunks
136	Number of school districts visiting
4,925	Number of volunteer hours
137	Volunteers

OTHER EDUCATION PROGRAMS

Docent Training
A twice-yearly, nine-week training course for volunteers to become professional guides at the Museum

Holocaust and Human Rights Educator Conference
A two-day conference for educators to help them teach the Holocaust and other human rights-related topics in the classroom. In 2014, 50 teachers from 30 cities and 42 schools attended

Curriculum Trunks
Trunks of books, videos, teacher guides and curricula loaned to schools in Texas and Oklahoma free of charge for use in their classrooms

iRead Book Club
A bi-monthly discussion of books related to the Holocaust and other genocides for members and volunteers

Museum Experience Fund
Provides free admission and transportation subsidies to economically disadvantaged students to visit the Museum

SPEAKERS

Exhibits, books and videos are essential components of Holocaust education, but teachers will tell you that their students truly learn and understand ideas when they make personal connections.

Holocaust survivors, refugees and hidden children who volunteer their time to speak to students and Museum visitors make these connection and impact listeners' lives each time they share their stories. As the years go by, we have fewer and fewer survivors who can speak first-hand of the horrors of the Holocaust and its aftermath, but the Museum was fortunate enough to have 10 speakers volunteer their time in 2014.

EXHIBITS AND EVENTS

The History of the Kindertransport
Jan. 8 – Feb. 28, 2014

This special exhibit explored the British rescue operation that enabled 10,000 primarily Jewish children to escape the Nazis in the months leading up to the outbreak of WWII. For parents, the Kindertransport was the only option for their children to escape persecution. Many of the children never saw their parents again.

How Selfless Acts Saved Magie Furst, Kindertansport Refugee, from the Holocaust
Feb. 2, 2014

Magie Furst was one of the 10,000 children who survived the Holocaust because of the Kindertransport. The audience listened with keen attention as Furst told of her arduous escape from persecution, terrible foster parents, uncertain living situations and efforts to get by all alone while knowing her mother and brother were both in England as well.

Panel Discussion:
Erich Wolfgang Korngold's Die tote Stadt
Feb. 25, 2014

The Museum teamed with the Dallas Opera to present this panel discussion on Korngold's haunting opera. The panel included Cantor Richard Cohn of Temple Emanu-El; Keith Cerny, the Opera's General Director and CEO; Dr. Timothy Jackson, Professor of Music Theory at the University of North Texas; and Barton Weiss, Associate Professor of Film/Video at University of Texas Arlington.

BESA: A Code of Honor
March 8 to June 18, 2014

Albania succeeded where other European countries failed. The people of Albania, in an extraordinary act of honor, refused to comply with Nazi orders to turn over the Jews. This special exhibit featured the photographs and testimonies of Albanians and their families who rescued Jews during the Holocaust.

Film Screening:
BESA: The Promise
March 13 and 23, 2014

The film tells the story of Albanian heroism during WWII through the lives of two men. The movie was presented through a partnership with the Dallas Albanian community.

EXHIBITS & EVENTS

20th Anniversary Screening of *Schindler's List*
April 17, 2014

This private screening to commemorate the 20th anniversary of the release of *Schindler's List*, an award-winning film based on the life of Oskar Schindler, benefited the Museum and Steven Spielberg's Shoah Foundation. About 200 people attended an exclusive screening of the movie at Landmark Theatres' Inwood Theater.

Yom Hashoah
April 27, 2014

Yom Hashoah, or Holocaust Remembrance Day, is the day set aside across the globe to remember the atrocities and effects of the Holocaust by honoring those who survived and those who perished. Approximately 450 people joined with us at Temple Shalom in North Dallas for our annual remembrance.

Upstander Speaker Series: Philip Gourevitch
May 15, 2014

Writer Philip Gourevitch was the inaugural speaker of the Upstander Speaker Series. *The New Yorker* journalist and author spoke at Southern Methodist University's Hughes-Trigg Student Center of his experiences as a reporter during the Rwandan genocide.

Fighting the Fires of Hate: America and the Nazi Book Burnings
Sept. 2 to Oct. 15, 2014

This special exhibit explored how the book burnings during WWII became a potent symbol in America's battle against Nazism and why they continue to resonate with the public—in film, literature, and political discourse—to this day.

Upstander Speaker Series: Dorothy Budd
Sept. 9, 2014

Dorothy Budd, local author and former child sex crimes prosecutor for the Dallas County District Attorney's office, spoke about her book chronicling the lives of men who were wrongly convicted for crimes they did not commit. She was joined by several men whose lives were detailed in her book and former Dallas County District Attorney Craig Watkins.

Concert: The work of cellist Lev Aronson
June 12, 2014

Cellist Lev Aronson survived Nazi concentration camps in World War II through dedication to music and determination. His life and legacy are celebrated annually with a week-long festival of world-class performers and teachers from SMU. This standing-room only performance at the Museum by Brian Thornton and other local cellists was free to all.

Peace Day Dallas Awareness Adventure
Sept. 21, 2014

This three-and-a-half mile loop with clues and answers regarding Dallas' journey through history used a mobile app to guide participants through the city. Participants started the adventure at the Museum. Proceeds benefitted the Museum and CISV-DFW.

Lecture: *Do Words Kill? Hate Speech, Propaganda, and Incitement to Genocide*
Oct. 7, 2014

Dr. Elizabeth White, Research Director of the Center for the Prevention of Genocide at the United States Holocaust Memorial Museum, discussed new thinking about the factors that give speech the power to promote violent hatred, where dangerous speech is occurring today and options for addressing it.

Drawn to Action: The Life and Work of Arthur Szyk
Oct. 25, 2014 to Jan. 31, 2015

Arthur Szyk, a Polish-Jewish refugee who ultimately took refuge in the U.S. during WWII, fought tirelessly against hatred and worked to increase awareness about the Holocaust. His detailed and ornate political cartoons were featured on the covers of many of America's most prominent wartime magazines and journals. This special exhibit curated by the Museum explored his work and influence. The exhibit featured prints and other materials loaned from the private collection of Gregg and Michelle Philipson.

Lecture: *The Plight of Christians in Iraq*
Nov. 2, 2014

Juliana Taimoorazy, founder of the Iraqi Christian Relief Council, spoke about the persecution of Christians in the Middle East and the history and current situation of Christian minorities in the region.

Upstander Speaker Series: Harry Wu
Dec. 4, 2014

The final speaker of the first Upstander Speaker Series, Harry Wu, an author and prominent human rights activist who spent 19 years in the Chinese labor camp system, discussed his experiences and the nature of state-sponsored terror and torture today to an overflow audience in the Museum's theater.

HOPE FOR HUMANITY

HOPE²⁰¹⁴ FOR HUMANITY HONORING STAN RABIN

\$1,086,739 REVENUE
RAISED

92 PROGRAM TRIBUTES IN
HONOR OF STAN RABIN

27 SURVIVORS, REFUGEES AND
HIDDEN CHILDREN

111 TABLES

1,033 GUESTS

EVENT STATISTICS

Hope For Humanity, the primary annual fundraising event of the Museum, honored Stanley Rabin, retired chairman and CEO of Commercial Metals Company.

Stan's advocacy, leadership and generosity are legendary in our city, and we are thankful for his commitment to our community. Stan serves on the Executive Committee and Board of Directors of the Museum and is also a member of the Museum's Capital Campaign Steering Committee.

As Holocaust refugee Magie Furst said in the moving tribute video to Stan that played for the audience at the dinner, "He has what we call a 'gutte neshumah.' That means he has a good heart. He has a good soul."

HONORARY CHAIRS

Magie Furst
Martha and Doug Hawthorne
Nancy Ann and Ray L. Hunt
Nancy Cain Marcus
Debra and Clint McDonnough
Nancy A. Nasher and David J. Haemisegger
Alice and Erle Nye
Terry and Bert Romberg
Marianne and Roger Staubach
Barbara and Donald Zale

DINNER CHAIRS

Janet and Jeffrey Beck
Cynthia and Robert Feldman

The 2015 Hope For Humanity dinner will honor Dallas Mayor Mike Rawlings.

DONORS

\$20,000 AND ABOVE

Carol and Steve Aaron
Ginette and David Albert
Anonymous
Bank of America Merrill Lynch
Janet and Jeffrey Beck
Candy and Ike Brown
Lori and Michael Cohen
Commercial Metals Company
Communities Foundation of Texas
Diana and Richard C.
Strauss Foundation
Cynthia and Robert Feldman
Estate of Dr. Lilian Furst
Gerardo and Helga Weinstein
Philanthropic Fund
Glazer's Distributors
Carol and Don Glendenning
Sherry and Ken Goldberg
Nancy Nasher and David Haemisegger
Liz and Thomas Halsey

Ynette and Jim Hogue
Hunt Oil Company
Mrs. Eugene McDermott
Mike Jacobs Holocaust
Education Foundation
Mildred Oppenheimer
Barbara and Stanley Rabin
Robbie and John Raphael
Helen and Frank Risch
Sam Roosth Foundation
Celia and Larry Schoenbrun
Marianne and Roger Staubach
Phyllis and Ronald Steinhart
Jackie and Stephen Waldman
Waldman Bros

\$10,000 - \$19,999

Edward M. Ackerman
ALON USA Energy, Inc.
Andres Family
Associa

Bank of Texas
Joyce K. Berkley
Mark Bloom
Shirlee and Bernard Brown
Carl B. and Florence E. King Foundation
Pamela and Leon Dagerman
Donald Family Trust
Gardere Wynne Sewell, LLP
Renee and Hill Feinberg
Michelle and Marshall Funk
Lisa and Neil Goldberg
Barbara Hines
Jewish Federation of Greater Dallas
Judy and Harold Kaye
Ann and Nathan Levine
Lidji, Dorey & Hooper
Locke Lord LLP
Barbara and Richard Massman
Debra and Clint McDonnough
Neiman Marcus
Norton Rose Fulbright

\$10,000 - \$19,999 (CONT.)

Park Place Dealerships
Elaine and Trevor Pearlman
PlainsCapital Corporation
Terry and Bert Romberg
The Rudman Foundation
Stefanie Schneider and Jeff Robinson
Kathryn and Andrew Schultz
Alice and Jim Skinner
Joanne and Charles Teichman
UBS Financial Services, Inc.
Alison and Michael Weinstein
Donna and Herbert Weitzman
Trea and Richard Yip
Peggy and Mark Zilbermann

\$5,000 - \$9,999

Ackerman Center for Holocaust
Studies at University of
Texas at Dallas
A S Genecov
Michelle and Benjamin Bassichis
Vera and Michael Bloch
Rebecca and Ken Bruder
The Catholic Foundation
Bruce Chemel

City of Dallas
Conference on Jewish Material Claims
Against Germany, Inc.
Berkeley and Jason Downie
Evey and Warren Fagadau
Patricia Fagadau
Franklin I. Brinegar Foundation
Joe Funk
Azi and Darab Ganji
Patty and Elliott Garsek
Gigi Gartner and Alex Hammerman
Marsha and Ronald Gaswirth
Rita Sue and Alan Gold
Martha and Doug Hawthorne
Haynes and Boone, LLP
Lyda Hill
Gigi and William Hornberger
Jewish Federation of Fort Worth and
Tarrant County
Veronique and Hylton Jonas
The Kerr Foundation, Inc.
Richard Krumholz
Leo & Rhea Fay Fruhman Foundation
Bobby Lyle
Joy and Ronald Mankoff
Nancy Cain Marcus

Ann and Fred Margolin
Arlene and Louis Navias
Alice and Erle Nye
OMNIPLAN
Peace Day Dallas
Zona and Barry Pidgeon
Natalie S. Potter
Ricki and Benjamin Rabin
Richard Roder
Sheri and Andrew Rosen
Ruthy and Steven Rosenberg
Barbara and Randall Rosenblatt
Beverly and Cary Rossel
Nancy and Robert Rothfeder
Dvora and Michael Schiff
Lisa and Ken Schnitzer
Florence and Howard Shapiro
Simon Greenstone Panatier Bartlett
Sloan Wealth Management
Barbara and Arnold Stokol
Temple Shalom Brotherhood
Tolleson Management LP
Vinson & Elkins, LLP
Billie Ida Williamson and
Mack O. Forrester
YLANG23

DONORS

\$2,500 - \$4,999

Katherine Bauer
Denise and Bart Bookatz
Jacqueline and Jules Brenner
Stacey and Chuck Butler
Cinemark USA, Inc.
City Park A Lot
Judy and Sam Coats
Harlan Crow
Catholic Diocese of Dallas
Embrey Family Foundation
ExxonMobil
Marilyn and Ronald Fiedelman
Rebecca and Barron Fletcher
Sharon and R. Steve Folsom
Frost National Bank
Harold Gernsbacher
Rena and Kenneth Glaser
Mary Pat and Lance Higgins
Lori and Randall Isenberg
Mark Jacobs
Janis Levine Music and Children's
Endowment Fund
Jonathan Joselove
Susan and Allyn Kramer
Elizabeth and William Lee
Barbara and Stanley Levenson
Frankie and Jerold Michaelson
Bette and Gary Morchower

Morgan Stanley
Eleanor Rudberg
Gail and Richard Sachson
Ellen and Lee Salzberger
Jill and Paul Schreiber
Nicole and Justin Small
Frances and Joel Steinberg
Karla and Lawrence Steinberg
Daphne and David Sydney
Maddy and Mark Unterberg
Sandra and David Veeder
Barbara and Donald Zale
Estate of Marion Zetley

\$1,000 - \$2,499

Dawn and Todd Aaron
Tracy and Clay Aaron
Allan Neustadt Charitable Trust
Miriam and Mitchell Barnett
Janet and Jack Baum
Lindsay Bayer
Betty Jo and David Bell
Ben E. Keith Foundation
Fran and Mark Berg
Rebecca and Allen Bodzy
Selma Bookatz
Ann Caldwell
Suzanne and Jerry Candy
Kim and Jeffrey Chapman

Sharon and Hymen Childs
Deidra and Gordon Cizon
Carole Cohen
Joanna and Brendan Cohen
Serena and Tom Connelly
David and Lorraine Hoppenstein
Philanthropic Fund
DFW New Beginnings
Edith and Herbert Stehberg
Charitable Trust
Fran and David Eisenberg
Bess and Robert Enloe
Mackye Evans
Laura and Roy Fleischmann
Cheryl and Paul Gardner
Reed and Steven Gendler
David Genender
Karen Glanger
Lauran and Robert Goldberg
Roslyn and Gordon Goldstein
Irma and Ralph Graham
Irma and Irwin Grossman
Barbara and Bill Gutow
Nancy and Jeremy Halbreich
Stephanie Hausler
Highland Park Middle School
Linda and Jeffrey Hochster
Sondra Hollander
Gary Horowitz

\$1,000 - \$2,499 (CONT.)

Cathey and Donald Humphreys
Ike and Fannie Sablosky Foundation
Maureen and Hilton Israelson
Sally Junkins
Renate and Karl Kahn
Sally and Terry Kelley
Kline Family Foundation
Leslie and Bob Krakow
Lisa and Peter Kraus
Kerri and Rick Lacher
Catherine and Paul Lake
Jason Lalonde and Warren Winkelman
Lane Gorman Trubitt, PLLC
Mary and Eric Laub
Lebowitz-Aberly Family Foundation
Sharon and Charles Levin
Brett and Lester Levy
Carol and John Levy
Fay and Brian Lidji
Rayna and Michael Loeb
Rhonda and Fraser Marcus
Jane and Cornelius Matwijecky
Mid-America Arts Alliance
Robert Miller
Cindy and Mitch Moskowitz
Shula and Aharon Netzer
Michael Newman
North Dallas Bank & Trust Co
Northern Trust
Ann and Michael Ochstein
Donna and Larry Olschwanger
Penrose Family Charitable Fund
Sondra and Alan Perkins
Stanley M. Peskind
OriAnn and Judson Phillips
Kimberly and Alfonso Pino
Melissa and Bart Plaskoff
Laurie and Todd Platt

Hannah and Harlan Pollock
Joan and Robert Pollock
Jackie Pregler
Myra and Stuart Prescott
Gloria and Ken Price
Janice and Richard Pullman
Marcia and Bill Rafkin
Helene and Ronnie Raphael
Rita and Mitchell Rasansky
Katherine and Eric Reeves
Betty and Gerard Regard
Karen and James Reisman
Sue and Brett Ringle
Evelyn and Edward Rose
Sally and Richard Rosenberg
Lisa and James Rosenthal
Rosalyn Rosenthal
Stephanie Ross
Marilyn and Donald Schaffer
Sabrina and Adam Schiller
Cynthia Schneider and James Brodsky
Leslie and Howard Schultz
Ruthie and Alan Shor
Lisa Simmons
Susan Simon
Yasmin and Jeffrey Simon
Barbara and Jerry Smith
Laurie and David Sokolsky
Karen and Martin Sosland
Megan and Michael Stern
Sheila and Larry Stern
Fred Strauss
Dr. and Mrs. James Strauss
Nancy and Gerald Szor
Beatrice and Adolph Teitelbaum
Texas A&M Commerce
Rebecca and Bradford Todd
Sherilee and Richard Trubitt
Tyler Federated Jewish Welfare Fund

Miriam and Max Vernon
Janice and Arthur Weinberg
Andrea and Loren Weinstein
Linda Wisch-Davidsohn
Barbara and Lester Wolff
Linda and Michael Wolfson
Rachel and Natan Yaker
Robin and Louis Zweig

\$500 - \$999

Mary Anne and David Alhadeff
Mary A. Andes
Austin College
Dr. William and Judith Bassichis
Phyllis and Richard Bernstein
The Bill & Katie Weaver
Charitable Trust
Nancy and David Brickman
Staci and John Burpee
Cedar Elm Fund of the
Dallas Foundation
Clampitt Foundation
Stefani and Gary Eisenstat
Dia and Barry Epstein
Sandra and Henry Estess
Donna and Stanley Fagin
Susie and Curt Fitzgerald
Diane and Mark Fleschler
Lenna and Robert Franklin
Lyn and Gilbert Friedlander
Magie Furst
Daryl and Henry Gelender
Lisa and Jeffrey Genecov
Laurie and Major Ginsberg
Larry Ginsburg
Barbara and Larry Glazer
Laurie and Dan Goetz
Betty Golden
Cindy and Alan Golman

DONORS

\$500 - \$999 (CONT.)

Suzi and Jack Greenman
Terri and Alan Greenspan
Marcy Helfand
Carol and Vin Hoey
Robert Hoodis
Carole Ann and Jay Hoppenstein
Roger Horchow
Jane and Michael Hurst
Idaho Human Rights Education Center, Inc.
Richard Jaffre
Joe/Helene Rudberg Family Foundation
Linda and Murray Johnson
Rabbi Nancy Kasten and
Rabbi David Stern
Pamela and Paul Kessler
Susan and Alan Klein
Jill Kotvis
Patricia and Howard Kraines
Lynn and Lenny Krasnow
Joan and Marvin Lane
Carol Levy
Lewisville ISD
Lynne and Melvin Lipsitz

Gail and Peter Loeb
Elaine and Michael Lowenkron
Marjorie Davis McDonald and
Marc McDonald
Rory and Howard Meyers
Morton Meyerson
Tricia and Paul Michaelson
Deborah Moreland and Dan Woodruff
Network for Good
Jay Oppenheimer
Mahra and Kevin Paillet
Annette Perkins
Carol and Harold Pinker
Melanie and Eric Pinker
Lillian and Jon Pinkus
Jody and Melvin Platt
Diane and Allen Plotkin
Karen and Richard Pollock
Lynette and Hedley Rakusin
Caron and Bennett Robinson
Sally and Robert Rosen
Suellen and A.J. Rosmarin
Elaine and Morris Rutchik
Mary and Martin Schaffer

Amy Schnoll-Gritz and Stan Gritz
Kim and Avrum Schonwald
Bertie Siegelman
Rena and Maxel Silverberg
Phyllis and Joseph Somer
Southwestern Adventist University
Lynn and Jay Staub
Sam Susser
Tolar ISD
Fannie and Joseph Viroslov
Becky and Bruce Wartell
Patricia and Bryce Weigand
Hilarie and Peter Weinstock
Jolene and Harv Weisblat
Brian Wertheim
White Settlement ISD
Harriet and David Whiting
Bonnie and Jeffrey Whitman
Windhaven Adolescent Medicine P.A.
WNET
April and Ronald Wolf
Elizabeth and Helmut Wolff
Sally and Lawrence Wolfish

LEADERSHIP

BOARD OFFICERS

Stephen A. Waldman, *Chairman*
Hylton Jonas, *Immediate Past Chair*
Gary D. Eisenstat, *Vice President*
Don Glendenning, *Vice President*
Florence Donald Shapiro, *Vice President*
Billie Ida Williamson, *Treasurer*
John Raphael, *Assistant Treasurer*
Gail Sachson, *Secretary*
Michelle Anderson, *Assistant Secretary*
Darab (Rob) Ganji, *Assistant Secretary*
Stanley Rabin, *Assistant Secretary*
Randall L. Rosenblatt, *Assistant Secretary*
Charles Teichman, *Assistant Secretary*
Thomas S. Halsey, *Member-at-Large*
James Hogue, *Member-at-Large*
Frank Risch, *Member-at-Large*
Larry Schoenbrun, *Member-at-Large*
Ron Steinhart, *Member-at-Large*

DIRECTORS

Jeffrey Beck
Julie Meetal Berman
Jules S. Brenner
Sam Coats
Thais Conway
Jason Downie
Rebecca Fletcher
Elliott Garsek
Marsha Gaswirth
Max Glaben †
Betsy Healy
Robert Hoodis
Willie Hornberger
Mark E. Jacobs
Michael Jacobs † **
Paul Kessler
Richard Krumholz
Liza Lee
Stan Levenson
Nate Levine
Brian Lidji
Randall Lieberman
Stephanie London
Richard Massman
Zsuzsanna Ozsvath †
Gloria Price
Jack Repp †
Michael Schiff †
Andrew Schultz
Carol Seay
Jeffrey Simon
David A. Small
Michael Stern
Machteld van Hoek
Alison Weinstein
Leon Zetley † **
Louis Zweig

MUSEUM STAFF

as of August 2015

Mary Pat Higgins
President and CEO

Sara Abosch, Ph.D.
Senior Director of Education

Stephanie Avery
Museum Experience Associate

Charlotte Decoster, Ph.D.
Assistant Director of Education

Adilene Hernandez
Education Coordinator

Kerri Cleghorn Lai
Chief Advancement Officer

Jason Lalonde
Program Coordinator

Deanne McElroy
Membership Officer

Katie Menzer
Marketing/Development Coordinator

Janet Montealvo
Museum Experience Associate

Paula Nourse
Director of Marketing and Communications

Kelly Lamport Rosales
Chief Financial Officer

† Lifetime director ** Of blessed memory

STATEMENT OF
FINANCIAL POSITION:
AS OF DECEMBER 31, 2014

ASSETS	
Cash and cash equivalents	\$ 2,393,451
Pledges receivable, net	6,645,695
Other receivables, net	101,657
Inventory	6,804
Prepaid expenses	23,656
Property and equipment, net	6,917,842
Investment unrelated to endowment	1,003
Investments designated by Board of Directors as endowment	927,987
Investments restricted by donors as endowment	89,971
Total assets	\$ 17,108,066
LIABILITIES AND NET ASSETS LIABILITIES:	
Accounts payable and accrued expenses	\$ 142,935
Capital lease obligation	9,517
Note payable	3,090,000
Total liabilities	3,242,452
NET ASSETS:	
Unrestricted	6,974,538
Temporarily restricted	6,774,992
Permanently restricted	116,084
Total net assets	13,865,614
Total liabilities and net assets	\$ 17,108,066

STATEMENT OF ACTIVITIES: FOR THE YEAR ENDED DECEMBER 31, 2014				
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
REVENUES AND SUPPORT:				
Contributions	\$ 2,106,191	\$ 6,030,194	\$ 29,338	\$ 8,165,723
In-kind contributions	114,563	-	-	114,563
Grants	65,660	170,021	-	235,681
Special events, net	1,076,389	-	-	1,076,389
Programs service fees and store sales, net	34,302	-	-	34,302
Memberships	237,510	-	-	237,510
Admissions	356,807	-	-	356,807
Parking lot revenue, net	189,404	-	-	189,404
Investment income	37,484	1,555	1,087	40,126
Loss on disposal of fixed assets	(1,607)	-	-	(1,607)
Net assets released from restrictions	694,294	(694,294)	-	-
Total revenues and support	4,910,997	5,507,476	30,425	10,448,898
EXPENSES:				
Education	1,203,204	-	-	1,203,204
Fundraising	795,418	-	-	795,418
Administrative	362,994	-	-	362,994
Total expenses	2,361,616	-	-	2,361,616
Change in net assets	2,549,381	5,507,476	30,425	8,087,282
Net assets at beginning of year	4,425,157	1,267,516	85,659	5,778,332
Net assets at end of year	\$ 6,974,538	\$ 6,774,992	\$ 116,084	\$ 13,865,614

Audited financial statements are available upon request.

IN APPRECIATION

A special thank you to our community partners whose contribution of time and resources has helped the Museum fulfill its mission of fighting discrimination through education.

- Aaron Family Jewish Community Center

Albanian American Cultural Center

Catholic Diocese of Dallas

Congregation Beth Torah

Education Service Center Region 7

Education Service Center Region 9

Embrey Human Rights Program at SMU

Jan Karski Polish School of Dallas

Texas-Israel Chamber of Commerce

USC Shoah Foundation

United to End Genocide
- The Advocates for Human Rights

Anti-Defamation League

CISV-DFW

Dallas Opera

Education Service Center Region 8

Education Service Center Region 10

Human Rights Initiative

Temple Shalom

Tiferet Israel

United States Holocaust Memorial Museum

Youth for Human Rights

MEMBERSHIP

When you become a member, you support our mission to preserve the memory of the Holocaust and teach the moral and ethical response to hatred. Memberships start as low as \$20. For more information, visit DallasHolocaustMuseum.org or call 214.741.7500.

DALLAS HOLOCAUST
MUSEUM CENTER
for EDUCATION and TOLERANCE