

Jewish Community Center of Greater Pittsburgh, Records, 1902-2005

Rauh Jewish Archives

Historical Society of Western Pennsylvania MSS #389

62 boxes (boxes 1-62): 31.0 linear feet

Foreword - Jewish Community Center of Greater Pittsburgh

The Jewish Community Center (JCC) of Greater Pittsburgh evolved from several institutions, each with its own history and each contributing to the establishment of the current JCC. Those institutions will be discussed in separate sections of this history, arranged in alphabetical order.

In 1871, Jacob and Isaac Kaufmann, Jewish immigrants from Germany, founded J. Kaufmann & Brother, a merchant-tailoring establishment in the Birmingham section of Pittsburgh. They were soon joined by their younger brothers, Morris and Henry.

The success of the business, which eventually became a Kaufmann's Department Store in downtown Pittsburgh, enabled the Kaufmann families to establish a tradition of civic philanthropy. After World War II, the second generation of the Kaufmann family, Edgar J. and Oliver M. Kaufmann and their brothers-in-laws Irwin D. Wolf and Samuel E. Mundheim continued the family tradition of giving that had been started by the founding brothers. These gifts have contributed to the development of the Jewish community and the city at large.

Historical Sketch of the Emma Kaufmann Camp (1908 -)

The Emma Kaufmann Camp (EKC) was founded in 1908 by two Kaufmann brothers, Isaac and Morris, in Harmarville, Pa. The camp was presented as a gift to the community in honor of Morris and Betty Wolf Kaufmann's 25th wedding anniversary and in memory of Emma Kaufmann, the first wife of Isaac Kaufmann. The Kaufmann families and other donors supported the camp.

Organized on May 19, 1908, the Emma Farm Association (EFA) administered the EKC. The EFA was also supported by the Federation of Jewish Philanthropies, the predecessor of the United Jewish Federation. The EKC has been referred to variously as the "Emma Farm," "Emma Farm Camp," "Farm Camp," "Emma Camp," and "Emma Kaufmann Farm Camp." The camp was located on 65 acres in Harmarville, a mile away from the Allegheny River.

So that all Jews could participate in the camp's offerings, the constitution and by-laws provided that the camp should observe kosher dietary laws. The camp, however, was non-sectarian.

The EFA provided children and adults with an opportunity for open-air recreation and a facility for convalescents to regain their strength after hospitalizations. The EFA operated

a Farm School Department to work with problem boys; and a Fresh Air Camp Department provided mothers and their children summer vacations away from the city.

In 1916 the Irene Kaufmann Settlement (IKS), in cooperation with the EFA, assumed the management of the EKC. The following year, IKS resident director Sidney A. Teller, became the camp administrator, and his wife, Julia Pines Teller became the superintendent. In 1917, the camp, which had previously been free to all, began to charge a small fee based on ability to pay. The Farm School Department was dropped in 1918, and only the Fresh Air Camp Department was continued. In 1919 the EFA determined that the Harmarville location no longer was suitable.

The next two years were spent locating a more desirable site for the camp. A site on the Connoquenessing Creek near the towns of Harmony and Zelienople, Pa., was purchased using, in part, the \$15,000.00 made available from the sale of the property in Harmarville. Additional funds were still needed and Isaac Kaufmann, before his death in 1921 gave \$50,000.00. Eight cottages were built, equipped with electricity and indoor plumbing. A dining hall, administration building, a hospital building were also added.

Facilities were available for hiking, ball games, track, tennis and swimming, and included sand piles and a playground. Mrs. Belle C. Meyers, Isaac Kaufmann's second wife, donated a recreation center that could hold an audience of 600, with a stage, equipment for showing movies, a victrola, and a piano. The Old Barn, another building, served as a library.

The camp served all ages as a venue for camping, conferences, and picnics. A 1940 business letterhead stated "I found the treasures of Health and Happiness at our Emma Kaufmann Camp, Harmony, Pa."

In 1971, the 200-acre Camp Lynnwood near Morgantown, W.Va., was purchased for \$538,500.00 and opened for the 1972 season. The camp, on Lake Lynn (currently Cheat Lake), is located in the mountainous Cheat River area and close to Cooper Rock State Park. The camp's lake front is a memorial to Martha and Irwin Wolf, the daughter and son-in-law of Morris and Theresa Kaufmann.

Between 1972 and 1973, the Young Men and Women's Hebrew Association - Irene Kaufmann Centers (Y-IKC) decided to sell three of its properties to help pay for the new Emma Kaufmann Camp. The North Negley building was sold to Craig House Technoma. The second property consisted of 550 acres of undeveloped land in Normalville, Pa., which had been intended as a new site for the Emma Kaufmann Camp. The third property, located in Harmony, Pa., which had served as the EKC was sold for development as a private camp.

Historical Sketch of the Henry Kaufmann Family Recreation Park and James & Rachel Levinson Day Camp (1969 -)

The Henry Kaufmann Family Recreation Park in Monroeville was opened in 1969 as a living memorial to the Henry Kaufmann family and is commonly referred to as “Family Park” Located at 261 Rosecrest Drive, the 101-acre wooded park is situated on property donated by the Levinson family. This fully equipped day park hosts the James & Rachel Levinson Day Camp.

Historical Sketch of the Irene Kaufmann Settlement (IKS) (1909 – 1956/1957) to the Irene Kaufmann Centers (IKC) (1956/1957 – 1961)

The IKS began as the Columbian Council School (1893-1909) of the Council of Jewish Women through which volunteers offered settlement services to newly arrived immigrants to Pittsburgh. The Columbian Council School was funded by private philanthropy. Until 1890, there were about 4000 Jews in Pittsburgh. Then the Great Migration began. Between 1890 and 1910, over 25,000 Jews arrived in Pittsburgh from Eastern Europe and settled in Pittsburgh’s Hill District, overwhelming the efforts of the volunteer-based Columbian Council School and Settlement.

In 1909 the Columbian School and Settlement accepted a gift from Henry and Theresa Kaufmann who had recognized the increasing need for larger facilities and a professional staff. They endowed the Irene Kaufmann Settlement in memory of their daughter. The settlement was built close to downtown in the center of Pittsburgh’s Hill District, an area in which immigrants lived on arrival in the city. In addition to their gift of \$150,000 that paid for the construction of a new building on Centre Avenue, the Kaufmanns created an endowment of \$40,000, to which they added later. In 1911, the IKS was dedicated.

The IKS served the immigrant community in the Hill District with no restrictions related to race or religion. The IKS offered nursing services, Better Baby Clinics, prenatal care, free milk for school-age children, and free kindergartens. The IKS was responsible for starting the Pittsburgh Visiting Nurse Service. The work done by the IKS during the flu pandemic and through medical inspection of city schools was recognized to benefit the entire community. Classes were offered to aid in Americanization and to teach music, art, and drama. In 1926, there were over 100 clubs for various interest groups sponsored by the IKS, with an aggregate attendance of 24,000. As earlier immigrants became acculturated, they moved eastward out of the Hill District.

The administrative staff members were of long standing. Sidney Teller was the Settlement’s first executive director from 1916 to 1942. His assistant was his wife, Julia Pines Teller. Anna B. Heldman managed the personal service and nursing department from 1902 (at the Columbian School) until her death in March 1940.

Henry Kaufmann, or “Uncle Henry” as he was known at the IKS, remained a major donor to the institution. His gift of \$650,000 in 1929 made possible the enlargement of the 1909

building. In 1939, 1940, and through his will at his death in 1955, he made additional gifts.

The population and demographics in the Hill District was changing during the 1940s. The Jews were moving into eastern parts of the city. The African-American community became the largest group in the Hill. In 1942, the board of the IKS did a self-study entitled *Social facts comparing four areas served by the Irene Kaufmann Settlement with Pittsburgh: A compilation of basic statistical data for the use of the Neighborhood Subcommittee of the General Self-study Committee of the Irene Kaufmann Settlement* to develop a plan to an inter-racial policy at the Centre Avenue IKS and to initiate extension programs in the Squirrel Hill and East End neighborhoods in which Jewish communities were growing.

During 1942-1943 a branch program of what was called the Irene Kaufmann Center (IKC) was located at 5832 Forward Avenue in Squirrel Hill, and in 1944 a facility on Murray Avenue was established.

Between 1944 and 1951, the IKC moved several times as the membership and activities increased. The Henry Kaufmann Foundation funded the remodeling of rented quarters on Forward Avenue in 1949. In the same year, a new clubhouse at 5738 Forbes Street was purchased and renovated. By the middle of 1950, the Settlement Board of Trustees had purchased property at 5734 Forbes Street adjacent to the clubhouse. The house on that property was razed in 1951. A study was done to analyze program needs, and plans were made for a new IKC building in Squirrel Hill.

In September 1948, the IKS started a pilot branch in the East End area of Pittsburgh, calling it the East End IKC. Meeting rooms at B'nai Israel Synagogue and Adath Jesurun Synagogue, both on North Negley Avenue, were used. By 1951, the East End IKC headquarters were moved to 751 North Negley Avenue. In 1954, supporting facilities at 753 North Negley Avenue at the intersection of Stanton Avenue were added. By 1973, the Jewish population in the East End had diminished, and the property was sold to Craig House Techoma in 1973.

Another extension program initiated by the Committee on Extension Services was conducted jointly with Temple Emanuel of the South Hills and started in 1956/1957, in the facilities of Temple Emanuel, 1250 Bower Hill Road in Mt. Lebanon. During the summer months a day camp known as Countryland was offered to the South Hills children in South Park.

By December 1956, a new independent Anna B. Heldman Community Center Board was incorporated and given permission to operate its program in the Centre Avenue IKS building with a five-year lease at a cost of \$1.00 per year. In 1957, the new community center opened, as had been recommended in the 1950 *Health and Welfare Federation Study of the IKS*. The building was razed in 1964, and, in 1969, the title to the Centre Avenue property of the IKS was deeded to the City of Pittsburgh for use by the Hill House Association.

The opening of the newly built IKC building in 1959 in Squirrel Hill and the subsequent closing of the Center Avenue IKS building and its demolition in 1964 signaled the end of one era and the beginning of a new stage of service to the community. Funding to build the 1959 Squirrel Hill IKC came from the Henry Kaufmann Foundation and the Edgar J. Kaufmann Charitable Trust. Contributions to the campaign were also made by the Kaufmann and Wolf families as well as by other members of the Jewish community.

In summary, after 1900 the Hill District was the largest Jewish residential area in Pittsburgh with approximately 70 percent of the entire Jewish population of Pittsburgh residing there in 1924. By 1942, the Jewish population had fallen below 10 percent of the total Hill District population. As the Jewish population moved eastward, branch centers in Squirrel Hill and in the East End were established respectively in 1959 and 1968. The population shifts in the post-World War II era eventually led to the merger of the Young Men and Women's Hebrew Association and Irene Kaufmann Centers in 1961. In 1974, the name was changed to the Jewish Community Center (JCC).

Historical Sketch of the JCC of Greater Pittsburgh [Irene Kaufmann Building] (1974

-)

The organization known as the JCC of Greater Pittsburgh, evolved from the Columbian Council School, Irene Kaufmann Settlement (IKS), Irene Kaufmann Centers (IKC), Young Men and Women's Hebrew Association (YMWHA), and Y-IKC. In 1974, the name Y-IKC, was changed to the JCC. The JCC is a non-profit organization and is a beneficiary agency of the United Jewish Federation of Pittsburgh and the United Way of Allegheny County. The JCC is nonsectarian, as were the institutions that preceded it, and provides social and cultural services.

The Irene Kaufmann Building (IKB) of the JCC at 5738 Forbes Avenue in Squirrel Hill was constructed in 1959 for a membership of 4500. In 1977/1978, the JCC added 10,000 square feet of space to the IKB. Included were a multi-purpose room (which could be converted into a gymnasium), a kosher kitchen, lounge and office space, and additional space for pre-school activities. During the addition, the building was closed for one year. The newly enlarged building was dedicated in January 1980. This marked the completion of a building and expansion phase that included improvements to the Henry Kaufmann Family Recreation Park in Monroeville and the construction of the new Oliver M. Kaufmann Teen Village at the Emma Kaufmann Camp as well as other renovations to the camp.

In 1986, the Forbes Avenue building was razed to make way for a larger facility. The YMWHA building on Bellefield Street in Oakland had provided additional facilities for the JCC until it was sold in 1984 to the University of Pittsburgh, although the JCC continued to lease the building for several years. Because the Forbes Avenue JCC building had been razed to make way for the new construction, programs were moved to the YMWHA building, synagogues, and to other facilities. The approximately 100,000 square foot multi-purpose facility was nearly double the size of the previous JCC IKB and cost

approximately \$7.5 million to construct. The new building replaced both the old Forbes Avenue IKB and the Oakland Y. In addition to the IKB, the Alex & Leona Robinson Building, which houses the Katz Performing Arts Center and the Holocaust Center of the UJF of Greater Pittsburgh, was built across the street at 5738 Darlington Road.

In 1999, the JCC of Pittsburgh was renamed JCC of Greater Pittsburgh. The mission of the JCC of Greater Pittsburgh is stated as, “The Jewish Community Center of Greater Pittsburgh cultivates Jewish identity, heritage, culture and community by promoting the physical, intellectual and spiritual well-being of individuals, families and the community at large.” [jccpgh.org, 2005]

Historical Sketch of the South Hills Jewish Community Center [Henry Kaufmann Building] (1950s -)

The South Hills JCC (SHJCC) began in 1956/1957 in cooperation with Temple Emanuel, located at 1250 Bower Hill Road in Mt. Lebanon. During the summer months a day camp known as Countryland was offered to the South Hills children in South Park.

A small, full-time staff was hired in the 1980s as demand for programming increased. Additional programs and services were added, such as after-school classes, child-care services, weekend activities, summer day camps, pre-school, and educational programs for all ages.

In 1991, the Ward School building in Mt. Lebanon was leased. However, it was apparent that the demands on this facility were greater than the services it could reasonably render. The building, for example, lacked a swimming pool, which was an essential component in JCC programming. A plan for a new building was initiated in the early 1990s, with a search for a site on which to build a new SHJCC. Then, the developer who had purchased the Kane Hospital site suggested that the new SHJCC be built on a portion of that property. The JCC Board of Directors agreed on the site at 345 Kane Boulevard and planned to build and equip the new facility for about \$5.2 million. The Henry Kaufmann Building was dedicated in January 1999.

Historical Sketch of the Young Men and Women’s Hebrew Association of Pittsburgh (YMWHA) (1910-1961)

Between 1880 and 1903, there were several attempts from 1880 through 1903 to organize a YMHA. In 1910, Harry J. Applestein along with a group of sixteen young men found the organization that existed until its merger with the Irene Kaufmann Centers in 1961. The meeting place moved from one facility to another during 1912 and 1914, including Tree of Life Synagogue, Schenley Hotel in Oakland, and the Irene Kaufmann Settlement on Centre Avenue. A new charter was granted by Judge Josiah Cohen, changing the name of the organization to the “Y.M.H.A. of Pittsburgh” in 1914. According to the 1914 charter, “the purpose for which the corporation is formed is in general for the mental, physical and moral improvement of its members, and more particularly for the promotion of Hebraic Culture and Jewish Ideals.”

In 1919, the YMHA joined with the Young Women's Hebrew Association, which had been organized in 1911 by eight young women, to form the YMWHA. Following this merger, a building campaign was initiated. An Oakland site was selected in December 1921, and the name of the organization was changed to the "Young Men and Women's Hebrew Association of Pittsburgh." The Building Committee was chaired by Samuel Mundheim. Benno Janssen was the architect.

The 1924 charter described the "...purposes for which the said corporation is formed are as follows, for the improvement of the spiritual, mental, social and physical condition of young men and women, by the support and maintenance of lecture rooms, libraries, reading rooms, religious and social meetings and by such other means and services as may be necessary to the accomplishment of said purposes." On May 23, 1926, the YMWHA building at 315 S. Bellefield Avenue in Oakland was dedicated. Facilities included a gymnasium, cafeteria, ladies' lounge, lodge room, health center, and a swimming pool.

The YMWHA encouraged youth character building, adult education, religious training, cultural advancement, physical education, and Americanization. Programming included lecture series, concerts, theater, dances, and physical education.

The Y, as it was commonly referred to, was the recipient of many donations. The Morris Kaufmann Memorial Auditorium, with a seating capacity of 1200, was the gift of Edgar J. Kaufmann and his mother, Betty Wolf Kaufmann in memory of his father. Mrs. Isaac Seder, with her friends and family, established the Isaac Seder Educational Center. A contribution from Mrs. Morris Baer and her family made possible the Morris Baer Memorial Library.

The Y ran the Laurel Y camp from 1938 to 1961 on a 92 acre site in Laurel Hill State Park in Somerset County, Pa. For financial reasons, the Laurel Y Camp closed when the YMWHA and IKC merged to form the Y-IKC in 1961.

In 1961, the Young Men and Women's Hebrew Association and the Irene Kaufmann merged to form the Young Men and Women's Hebrew Association - Irene Kaufmann Centers, to be known as the Y-IKC. In 1974 the Y-IKC was renamed the Jewish Community Center (JCC).

The YMWHA building was used by the Y-IKC and the JCC until the building was sold in 1984 to the University of Pittsburgh because of rising costs and maintenance and the need for repairs. The sale arrangement involved a lease that guaranteed use of the building by the JCC for at least the next nine years. The JCC used the money from the sale to build its new IKB facility in Squirrel Hill.

At the time of the sale, the YMWHA building housed the School of Advanced Jewish Studies, Hillel, the Jewish Chronicle, the Oakland School, the Association for the Advancement of Creative Judaism, and offices of the United Jewish Federation offices, including the Holocaust Center and the Community Shaliah.

Historical Sketch of the Young Men and Women's Hebrew Association - Irene Kaufmann Centers (Y-IKC) (1961-1974)

In 1961, the Young Men and Women's Hebrew Association and the Irene Kaufmann Centers merged to form the Young Men and Women's Hebrew Association - Irene Kaufmann Centers, known as the Y-IKC. The merger was designed to eliminate duplication of services, to coordinate staff, and to create a more efficient organization. In 1974 the Y-IKC would be renamed the JCC. The Y-IKC continued providing social and cultural services as did the predecessors.

In 1969 Mr. and Mrs. Kaufmann established the Oliver M. and Freda T. Kaufmann Playschool as a memorial to their late son, Oliver M. Kaufmann, Jr.

Historical Sketch of the Y Music Society (1926-2004)

In 1926, when the YMWA building in Oakland was completed, the Y Music Society (YMS) was founded by Herman Passamaneck, director of the YMWA from 1925 until his retirement in 1954.

Renowned violinist Efrem Zimbalist was among the artists featured during the inaugural series held in the Morris Kaufmann Auditorium. The series presented internationally acclaimed musicians, as well as young artists such as Vladimir Horowitz in 1928 and Marian Anderson in 1936. The African-American contralto was housed by a committee member when the Schenley Hotel refused her a room.

When Herman Passamaneck's wife, Dolores, died in 1951 the Passamaneck Award was established in her memory to promote regional young musicians in the region. The Herman and Dolores Passamaneck Endowment Fund was established in 1984 to assure the continuity of the series.

The YMS enriched the entire Pittsburgh community. It was designated a regional asset by the Allegheny County Regional Asset Board because of its status as one of the oldest recital series in the nation and the longest continuously running recital series in Pittsburgh. In 1989, the YMS moved from the YMWA building to the Carnegie Music Hall. In 2004, the YMS ended as a program of the JCC. The administration of the series was taken over by the Pittsburgh Symphony Orchestra.

Scope and Content

The JCC of Greater Pittsburgh records are housed in sixty-two archival boxes and are arranged alphabetically in eight series. Series are designated for the Emma Kaufmann Camp, Henry Kaufmann Family Recreation Park and James & Rachel Levinson Day Camp, Irene Kaufmann Settlement to the Irene Kaufmann Centers, JCC of Greater Pittsburgh, South Hills Jewish Community Center, YMWA of Pittsburgh, Y-IKC, and Y Music Society. Individual folder titles within each series are arranged alphabetically

and/or chronologically. The records contain annual reports, correspondence, financial material, historical information, minute books, newspaper clippings, pamphlets, printed material, programs, publications, scrapbooks, and other sundry items.

Every attempt was made to maintain the original arrangement of the various components of this collection.

Related material from the JCC of Greater Pittsburgh collection which has been arranged separately (such as published materials, photographs, and oversized materials) is cross-referenced with the manuscript collection.

Series I: Emma Kaufmann Camp (1908 -)

The EKC series includes material pertaining to each of the three locations of the camp. Most of the material is from the camp site in Morgantown, WV. The camp was operated during different time periods by the IKS, Y-IKC, and the JCC. Therefore, additional financial information can be obtained by examining the various organizations' annual report.

Series II: Henry Kaufmann Family Recreation Park and James & Rachel Levinson Day Camp (1969 -)

The Henry Kaufmann Family Recreation Park and James & Rachel Levinson Day Camp series includes material related to the operation and programming of this site. The initial construction and later renovation of the site is also documented well in this series. The site was operated by the Y-IKC and then by the JCC. Therefore, additional financial information can be obtained by examining the appropriate annual reports. For additional material on other camps please refer to "camps" and "programs" in the JCC series.

Series III: Irene Kaufmann Settlement (IKS) (1909 – 1956/1957) to the Irene Kaufmann Centers (IKC) (1956/1957 – 1961)

The Irene Kaufmann Settlement to the Irene Kaufmann Centers series is subdivided alphabetically into six subseries. Subseries are designated for administrative, Columbian School and Settlement, historical, programs, publications, and service organizations. The administrative subseries includes annual meeting material comprising of programs, minutes, statistical and financial reports, and annual reports. The "building and construction" section includes information on the IKS, IKC, and IKB. The Sidney A. Teller and Julia Pines Teller material, which was mostly compiled by them, encompasses their tenure at the IKS and their lives after leaving Pittsburgh. Additional information on the Columbian School and Settlement can also be found in the "historical" section in the IKS series. There is also information on the Anna B. Heldman Community Center in the "historical" subseries. Programs related to art and culture, sport, and others are included in the "programs" subseries. The publications subseries include those publications produced by the IKS and archival copies of those already separated to the library. Additional publications were separated to the library.

Series IV: JCC of Greater Pittsburgh [Irene Kaufmann Building] (1974 -)

The JCC of Greater Pittsburgh series is by far the largest. This series is subdivided alphabetically into five subseries. Subseries are designated for administrative, committees, departments, historical, and programs. Annual meeting materials, which include annual reports, are present in the “administrative” subseries. The “buildings and construction” section contains material related to the IKC and IKB. Additional material on these facilities can also be found in Barton R. Schachter’s papers in this collection. The bulk of material in the “administrative” subseries was generated for or by Barton Schachter, an Executive Director of the JCC during the 1980s. The original arrangement of his files was maintained. Additional administrative material may also be found in other series and/or subseries.

The “committees” and “departments” subseries include material related to these respective entities of the JCC. In the “historical” sub-series, materials include those related to the 1974 name change of the organization from the Y-IKC to the JCC, the Kaufmann family, and others. The “programs” subseries include material related to the 100th Anniversary, Anna L. Perlow Music School, art, sport, and others. These materials are further separated by programs for adults, children and young adults including early childhood, and seniors.

Because of the institutional name changes from the IKS to the JCC a program could have been administered by different institutional names or it could have been offered concurrently at different sites, such as with basketball and swimming. Material is sorted according to the organizations’ operating name at the time at the time when the program was offered. Exceptions to this have occurred. A separate series was created for the Y Music Society since this program had an identity of its own and its’ name did not change according the larger institution. In addition, there is large amount of material representing this program. This form of processing differs when examining material pertinent to the Anna L. Perlow Music School. Although the school began in 1924, most of the material represented in this collection was generated while under the operation of the Y-IKC and the JCC. In this case, the decision was made to place the material where it fit by era and in relation to the quantity of material present. The decision was made to place it in the JCC series.

Series V: South Hills Jewish Community Center [Henry Kaufmann Bldg.] (1950s -)

The South Hills JCC series represents material related to the history and programs offered at this site during the 1970s until the 1990s.

Series VI: Young Men and Women’s Hebrew Association of Pittsburgh (YMWHA) of Pittsburgh (1910-1961)

The YMWHA of Pittsburgh series is subdivided alphabetically into six subseries. Subseries are designated for administrative, clubs, committees, historical, organizations, and programs. The “administrative” subseries includes information on the building from

construction until its sale. The “clubs” and “committees” subseries each include materials related to those respective entities. The “historical” subseries include histories written about the organization and building. Among the “programs” subseries is material on the Isaac Seder Educational Center, lectures, sport, and theatre.

Series VII: Young Men and Women’s Hebrew Association - Irene Kaufmann Centers (Y-IKC) (1961-1974)

The Y-IKC series includes material on the formation of the Y-IKC as a result of the consolidation of the YMWA and IKC. Additional insight into this merger can also be found in the “historical” section within this series as well as in the JCC series. Material on clubs, committees, the East End IKC, finances, and programs are represented. Many of the programs were initiated at the IKS, IKC or YMWA and were continued as programs under the JCC.

Series VIII: Y Music Society (1926-2004)

The Y Music Society series encompasses material related to the entire duration of this program. This program is by far the best documented within this collection. Material relating to administrative aspects and to individual musicians are represented well.

Some folders are arranged alphabetically by musician and contain information on advertising, biographies, contracts, accounting, public relation material, and tickets sales. The printed material and news clippings include reviews of the shows, program and musician listings, and subscription solicitation. A number of the individual programs are autographed by the musician. These have been noted accordingly in the container list.

Provenance: These items came in five accessions:

Acc.#	2001.0186	Gift of the JCC of Greater Pittsburgh
	2002.0186	Gift of the JCC of Greater Pittsburgh
	2003.0075	Gift of the JCC of Greater Pittsburgh
	2003.0221	Gift of Holy Family Institute
	2003.0238	Gift of the JCC of Greater Pittsburgh

Note: for accessions after 2003 please see the addendums as inserted at the end of each finding aid.

Restrictions: none

Separations:

To the Audiovisual Collection: 1.0 linear feet, 2 boxes, arranged as MSC #389

Administrative

Headed for the Future – Jewish Community Center

c1980s

Programs

Children and young adults

Music school [VHS tapes]

<i>Annie</i>	1993
<i>Bells of Joy</i> at Pathfinder Village	nd
<i>BOCA</i>	1996
<i>Cheers to Your Health</i> with special guest dancers, Gary Rosen	nd
<i>Fiddler on the Roof</i> (I-II)	nd
<i>Funny Girl</i> (I-II)	1995
<i>Guys & Dolls</i>	1997
<i>RAGS</i> (I-II)	1994
<i>The Adventures of Peter Pan</i> by JCC Performing Arts Camp (I-II)	1996
<i>The Twilight Ladies</i>	1996
<i>Uncle Yossil</i>	1994
<i>You're a Good Man Charlie Brown</i> by JCC Performing Arts Camp	1996

Y Music Society - musicians

Peter Schickele [audio-cassette tape]	nd
Isaac Stern, violin [VHS tape]	1997

To the Oversize Manuscript Collection:

6.0 linear feet arranged and cataloged as MSO #389

To the Photograph Collection:

39.5 linear feet of photographs arranged and cataloged as MSP #371

To the Oversize Photograph Collection:

6.0 linear feet arranged and cataloged as MSR #389

To the Printed and Serial Collection:

1987-1988 Priorities, Analyses of Community Problems and Blueprint for Action, prepared for The United Way of Allegheny County, by Health and Welfare Planning Association and Resource management/Community Problem Solving Department, The United Way of Allegheny County, 1987.

1989 JCC Invitational Maccabi Youth Games, the JCC of Pittsburgh, 1989.

1997 JCC Invitational Maccabi Youth Games, the JCC of Pittsburgh, 1997. (2 copies)

art works, A publication of the American Jewish Museum of the Jewish Community Center of Greater Pittsburgh, Fall 2003.

beginnings, a collection of recipes, edited by Joyce Berman and Gail Weisberg,

illustrated by Ellen Adelsheimer, published by Y-IKC, 1974.

A Celebration honoring Lee & John M. Wolf, Sr.: Community Builders Award, by JCC Associates, 2001.

CFA: Celli-Flynn and Associates, Architects and Planners, c1985.

The Columbian Council of Pittsburgh, 1894-1909: a case study of adult immigrant education. A thesis by Ida Cohen Selavan, University of Pittsburgh, Pittsburgh, Pennsylvania, 1976.

The Curtaineers: A study of an interracial dramatics project of the Irene Kaufmann Settlement of Pittsburgh from its inception, November 1943 to February 1948. A thesis by Carl Birchard and William B. Weinstein, University of Pittsburgh, Pittsburgh, Pennsylvania, 1948.

Emma Kaufmann Camp yearbook: 1974, 1975, 1978, 1979, 1980, 1981, 1982, 1986 (3), 1990 (4), 1991 (2), 1992, 1993, 1994, 1995, 1996, 1997, 2000 (2).

Front & Center: In the Tradition of the Y Weekly: The Jewish Community Center of Pittsburgh

8/1987
12/1991
4/1992 (2)
7-8/1992
9/1992 (2)
10/1992
11-12/1992 (2)
12/1993-1/1994 (vol. 7 no. 2)
2/1994 (vol. 7 no. 3)
4-5/1994 (vol. 7 no. 4)
5-6/1994 (vol. 7 no. 5)
8-9/1994 (vol. 7 no. 6)
11-12/1994 (vol. 8 no. 1)
12/1995-1/1996 (vol. 8 no. 4)
3-4/1996 (vol. 8 no. 5)

Front & Center South: The Jewish Community Center of Pittsburgh, South Hills Branch

10/1992
12/1992
1/1993

IKS Neighbors

1927: vol. 5 number 3, 6, 7, 8, 9, 10, 11, 12, 13, 14, 17
1928: vol. 6 number 1, 2, 3, 4, 5, 6

The Irene Kaufmann Center – Bulletin of Events and Monthly Bulletin
Vol. 1, No. 1-3, February-April 1960
Vol. 2, No. 6, December 1960; Vol. 3, No. 1, January, February 1961

The Jewish Chronicle
Sept. 28, 1995 (vol. 34, no. 29), incomplete

The Jewish Community Center news (bound volumes): Volume 50-52, 1975-1978
The Jewish Community Center news (bound volumes): Volume 50-52, 1975-1978, archival copies

The Jewish Criterion
Jan. 28, 1955 (vol. 125 no. 16); March 23, 1956 (vol. 127 no. 24); Sept. 20, 1957 (vol. 130 no. 24); Sept. 12, 1958 (vol. 132 no. 21); Oct. 2, 1959 (vol. 134 no. 26); Sept. 23, 1960 (vol. 136 no. 25); Sept. 8, 1961 (vol. 138 no. 23).

The Jewish Outlook
(Archival copies)
Sept. 16, 1955 (vol. 42); Sept. 12, 1958 (vol. 48 no. 20); Sept. 8, 1961 (vol. 54 no. 20).

The JWB Circle (bound volumes): Volume 14 (1959); 25 (1970); 26 (1971); 30 (1975); 31 (1976).

Pennsylvania Ethnic Studies Newsletter, winter/summer 1982.

Pittsburgh Parent, February 1998.

Social facts comparing four areas served by the Irene Kaufmann Settlement with Pittsburgh: A compilation of basic statistical data for the use of the Neighborhood Subcommittee of the General Self-study Committee of the Irene Kaufmann Settlement. Prepared under the direction of the Bureau of Social Research Federation of Social Agencies, Pittsburgh, PA, 1942.

A Study of Some Aspects of Leisure Time Services, a Study by the Leisure Time Services Committee, United Jewish Federation of Pittsburgh, June, 1964. Also included is the *Summary of Needs and Recommendations*.

The Weekly (bound volumes): Volume 36-45, 1961-1971.
The Weekly (bound volumes): Volume 36-45, 1961-1971, archival copies.

Y-IKC news (bound volumes): Volume 46-49, 1971-1975
Y-IKC news (bound volumes): Volume 46-49, 1971-1975, archival copies
Y-IKC news (single issues): Nov. 10, 1972 (vol. 47 no. 4), archival copies

Y.M.&W.H.A. Weekly (bound volumes): Volume 1-6, 8-35, 1926-1961

Y.M.&W.H.A. Weekly (bound volumes): Volume 2-6, 8-28, 30-35, archival copies
Y.M.&W.H.A. Weekly (single issues): Oct. 14, 1932 (vol. 7 no. 3); Nov. 4, 1932 (vol. 7 no. 6)

Processor: Records have been arranged and inventory written by Robert Stakeley, March 17, 2007. Records have been arranged and inventory written by Robert Stakeley, February 19, 2005. Assistance in processing was provided by Cara Baldari, Rae Barent, Rick Erisman, Jonathan Halpern, Anita Lopatin, Susan Melnick, and Arthur Spiegel.

The development of the JCC of Greater Pittsburgh project was made possible in part by a grant from the Fund for Jewish Cultural Preservation of the National Foundation for Jewish Culture.

Container List:

Series I: Emma Kaufmann Camp (1908 -)

		Emma Farm Association	
Box 1	Folder 1	Campers - "Follow-up record"	nd
		Financial	
	Folder 2	1933-1938	
	Folder 3	Progress/annual report	1954
	Folder 4	Statistics	1961
	Folder 5-6	"Summarized Federation Reports"	1912-1932
	Folder 7	Historical	1915-c1970
		Minute book	
	Folder 8	1939-1940	
Box 2	Folder 1	1941-1942	
		Emma Kaufmann Camp	
		Camp Lynnwood	
	Folder 2	Financial	1970-1971
	Folder 3	Historical	c1970
	Folder 4	<i>Lynnwood Log</i>	1969-1970
		Campers and staff	
		Printed material	
	Folder 5	1940s	
	Folder 6	1990s	
	Folder 7	"Camp - O - Gram"	nd
	Folder 8	Emma Kaufmann Camp Alumni Association (established 2002)	2003
	Folder 9	Historical	1926-2005
		Printed material and news clippings	
	Folder 10	1970s	
	Folder 11	1980s	
	Folder 12	1990s	
	Folder 13	<i>Oatmeal Gazette-ette</i>	1985

	Programs (including program guides and registration)		
Folder 14	1977		
Folder 15	1980s		
Folder 16-17	1990s		
Folder 18	Song book		1980
Folder 19	Stewartstown Day Camp		nd
	Staff		
Folder 20	Application form		c1990
Folder 21	Manual		1980

Series II: Henry Kaufmann Family Recreation Park and James & Rachel Levinson Day Camp (1969 -)

	Building & construction		
Box 3 Folder 1-2	Architect specifications		1968
Folder 3	Dedication		1969
Folder 4	“Expansion/77”		1977
Folder 5	Recreation shelter construction		1975-1976
Folder 6	A resolution providing for use of property		1967
Folder 7	Correspondence		1988
Folder 8	Financial - Expenses		1969
	James & Rachel Levinson Day Camp		
Folder 9	1980s		
Folder 10	1990s		
Folder 11	Historical		nd
Folder 12	Newspaper clippings		1969-1973
Folder 13-14	Programs, printed material, and news clippings		1960s-1990s

Series III: Irene Kaufmann Settlement (IKS) (1909 – 1956/1957) to the Irene Kaufmann Centers (IKC) (1956/1957 – 1961)

Subseries I: Administrative

	Annual meetings		
Box 4 Folder 1	1910-1937		
Folder 2	1922-1924		
Folder 3	1926		
Folder 4	1948/1949		
Folder 5	1952		
Folder 6	1955		
Folder 7	Birthdays of the I.K.S. family		1927
Folder 8	Board of Trustees		nd
	Building and construction		
	Hill District (1823-1825 Center Ave.) [IKS]		
Folder 9	Building plans		1933
Folder 10	Construction blue prints for addition and renovations [Acc.#2003.0221]		c1930

Folder 11	Samuel B. Filner – postcard prints	c1930s
Folder 12	<i>Grand Concert on the occasion of the Formal Opening of the Irene Kaufmann Settlement by the Rodef Shalom Quartette</i>	1911
Folder 13	<i>Program of exercises held in connection with the formal opening and dedication of the Irene Kaufmann Settlement (incomplete) (March 29-April 2)</i>	1911
Folder 14	Utilized as Anna B. Heldman Community Center and Hill House Association	1965-1969
	Squirrel Hill (5738 Forbes Ave.) [IKC]	
Folder 15	Construction of	1958-1960
Box 5 Folder 1	Information for residents	1924-1947
Folder 2	Operations manuals	1932-1951
Folder 3	<i>Report of Study Committee on the Irene Kaufmann Settlement Group Work Division Health and Welfare Federation of Allegheny County</i>	1950
Folder 4	<i>Report to the Special Study Committee of the Health and Welfare Federation of Allegheny County on Irene Kaufmann Settlement</i>	1949
Folder 5	[Second] <i>Report to the Special Study Committee of the Health and Welfare Federation of Allegheny County on Irene Kaufmann Settlement</i>	1950
	Staff	
Folder 6	Nathan H. Kaufman	1925-1978
	Sidney A. Teller & Julia Pines Teller	
Folder 7	Biographical	1931-1960
Folder 8	Correspondence (incoming)	1924-1954
Folder 9-10	Fifteenth Anniversary of service	1931-1932
Folder 11	Samuel B. Filner – etched prints	1931-1933
Box 6 Folder 1-7	“Letters and clippings to and about Julia Pines Teller [and] Sidney A. Teller”	1941-1942
Folder 8	News clippings and printed material	1947-1960
Box 7 Folder 1	<i>Presented to Julia Pines Teller & Sidney A. Teller by the Emma Farm Association & Irene Kaufmann Settlement, January 18, 1942</i>	1942
Folder 2	Sidney & Julia Teller lounge in the new Irene Kaufmann Center	1959, 1968
Folder 3	“Typical trip through the Hill District”	nd
Folder 4	<i>What Social Workers Should Know About Their Own Communities</i> by Margaret F. Byington	1924

Subseries II: Columbian School and Settlement

Folder 5	Annual report	1907
Folder 6	Newspaper clippings	1902-1905

Subseries III: Historical

Folder 7	General	1927-1982
Folder 8	News clippings	1915-1925

Subseries IV: Programs

Folder 9	Alumni dinner	c1945
	Art and Culture	
Folder 10	Children's theatre	c1930
Folder 11	"Memories"	1953
Folder 12	Paintings by students	1929-1945
Folder 13	Theatre (Theresa L. Kaufmann Auditorium)	1932, 1935
Folder 14	Dinner in honor of Henry Kaufmann	1925
Folder 15	Memberships (ledger)	1926
Box 8 Folder 1	The Press Marble Tournament	nd
Folder 2	Programs	1958
	Sports	
Folder 3	Events (social)	nd, 1916
Folder 4	Newspaper clippings	1924-1930

Subseries V: Publications

Folder 5	<i>25th Anniversary Celebration</i>	1920
Folder 6	<i>Help for Volunteers</i>	nd
Folder 7	<i>The History, [year], Statistics, and Purpose and Ideals of the Irene Kaufmann Settlement</i>	1940, 1941
Folder 8	<i>The House Menorah</i> <i>IKS Neighbors</i>	1917
Folder 9	vol. I, III (archival copies, bound)	1923, 1925
Folder 10	vol. 6 (archival copies) number 1 (3 copies); number 2 (3 copies); number 3 (4 copies); number 4 (4 copies); number 5 (3 copies); number 6 (4 copies)	1928
Folder 11	<i>Irene Kaufmann Settlement NEWS</i>	1942
Folder 12	<i>Irene Kaufmann Settlement Year Book: A year of service in times of demobilization and reconstruction</i>	1919
Folder 13	<i>Synopsis of social studies of the neighborhood of the Irene Kaufmann Settlement</i>	1916-1917

Subseries VI: Service organizations

Folder 14	B'nai B'rith	1915-1925
Folder 15	The Federation of Jewish Philanthropies	1918-1925
Folder 16	Jewish Tercentenary Commemoration Fund, <i>In Contrast, Journey to U.S.A.</i> , by Paul Yogi Mayer, distributed / published by the	

Trustees of the Jewish Tercentenary
 Commemoration Fund 1948-1955

Series IV: JCC of Greater Pittsburgh [Irene Kaufmann Building] (1974 -)

Subseries I: Administrative

	Annual meetings (including annual reports)	
Box 9 Folder 1	1975-1979	
Folder 2	1980s	
Folder 3	1983 (88 th)	
Folder 4	1984	1983-1984
Folder 5	1985	
Folder 6	1986	
Folder 7-8	1987	1987-1988
Folder 9	1988 (93 rd)	
Box 10 Folder 1	1994 (99 th)	
Folder 2	1999	
Folder 3	2000-2001	
Folder 4	2002	
Folder 5	2003	
Folder 6	2004	
Folder 7	Board of Directors and Officers (cumulative file and listings) 1962-1984	
	Buildings and construction	
Folder 8	Addition to and dedication (5738 Forbes Ave.)	1978-1980
Folder 9	Appraisal - 5738 Forbes Ave.	1984
Folder 10	<i>Appraisal on the property of Jewish Community Center, Forbes Avenue, 14th Ward, City of Pittsburgh, Allegheny County, Pennsylvania</i> by Charles A. Weisberg & Associates, Inc. (5738 Forbes Ave.)	1986
Folder 11	Irene Kaufmann Building – floor plan	1990s
Folder 12	<i>IKC Site Feasibility Study</i> by UDA Architects	1985
Folder 13	<i>Jewish Community Center New Building Presentation</i>	1985
Box 11 Folder 1	“Long-Range Plans – New Building”, “Budgets and Statistics”, “Wightman Site (continued from earlier book)”	1978-1988
Folder 2	Long-Term Development Council	1986
Folder 3	<i>The New Jewish Community Center of Pittsburgh Pennsylvania, building for tomorrow</i> c1985	
Folder 4	Proposal for the new Jewish Community Center Development Campaign	c1985

Folder 5-6	“Transition process & public relations”	1985-1987
Box 12 Folder 1-4	UDA Architects – Urban Design Associates	1986-1988
Folder 5	Certificate of award (blank)	nd
Folder 6	Envelopes (empty)	nd
	Financial	
Folder 7-8	1977 Campaign fund	1975-1980
Folder 9	Endowment funds	1973-1978
Box 13 Folder 1	Abe Forman Enrichment Fund	1976-1980
Folder 2	Review of the Fund	1979
Folder 3-4	UJF social planning and budget	1985-1987
Folder 5	Mailing label design	nd
	Membership	
Folder 6	Membership statistics	1974-1976
Folder 7	Printed material	c1980
Folder 8	Mission statement(s)	1989-1991
Folder 9	Personnel practices code	1989
	Staff, board, and officers	
Folder 10	Stewart B. Barmen - correspondence	1986
Folder 11	Gerry Buncher	c1985
Folder 12	Dave Dinkin	1995
Folder 13	Harold Gittler	1978
Folder 14	Mark Rubin	1979-1981
	Barton R. Schachter (Executive Director: 6/1982 -)	
	Annual meeting	
Folder 15	88 th (1983)	1982-1984
Folder 16	89 th	1984
Folder 17	90 th & 91 st	1985-1986
Box 14 Folder 1-3	93 rd (1988) - 95 th	1987-1991
Folder 4-6	95 th (1990)	1990
Box 15 Folder 1-4	96 th – 98 th	1990-1992
Folder 5-7	97 th (1992)	1991-1993
Box 16 Folder 1-3	98 th (1993)	1992-1993
Folder 4-7	99 th	1993-1994
	Building(s) and construction	
Box 17 Folder 1	<i>Appraisal on the property of Jewish Community Center, Forbes Avenue, 14th Ward, City of Pittsburgh, Allegheny County, Pennsylvania by Charles A. Weisberg & Associates, Inc. (5738 Forbes Ave.)</i>	1986
Folder 2	Architects (prospective)	1982-1985
Folder 3	Barone & Lind Co., a Pennsylvania Corp. (1722 to 1728 Murray Ave. and 5737 Darlington Rd.)	1989
Folder 4	Construction – goals and	

	analysis	1984-1985
Folder 5-8	The development campaign of the new JCC	
Box 18 Folder 1	“Building for Tomorrow”	1985-1988
Folder 2	Final Recommendations draft for program facilities analysis and conceptual design for the UJF, Pittsburgh, PA [for the JCC]	1990
Folder 3	Inspection of property of Cumberland Farms, Inc., Forbes Ave. corner and Murray Ave., (Gulf Station)	1990
Folder 4	JCC Forbes/Darlington Comparison Study	1985
Folder 5	JCC long range planning documents/ long range planning program/Sauer Industries long range study/UJF long range plans/departmental requests and questions	1975, 1982-1984
Box 19 Folder 1-3	PR/Fundraising/Public Notification Program	c1980-1992
Folder 4-6	Renaissance, building continuity in our community, a facilities capital campaign for the Jewish community	1989-1993
Folder 7	Renovations	1982-1983
Folder 8	Security	1983-1987
Folder 9	Site and facility options/community directory (agencies)/JCC: Board of directors; committee chairpersons; staff/development of the Irene Kaufmann Building/site	1983-1986
Box 20 Folder 1-2	Transition process/alternate location/selection/ information	1986-1987
Folder 3-5	YM&WHA appraisal/sale of YM&WHA building/land acquisition/potential site acquisitions/public parking authority/newspaper articles/fundraising	1980-1986
Folder 6-8		
	Committees	
Box 21 Folder 1-3	Awards Committee	1985-1990
Folder 4	Central Scholarship & Loan Referral Service Committee	1982-1985
Folder 5	General & inclusive	1985-1986
Folder 6		1987-1988

Folder 7	Long Range Planning Committee (addition to Existing JCC bldg.)	1989-1990
Folder 8	New Building Arts & Design	1986-1988
Box 22 Folder 1-4	Nominating	1982-1991
	Program Direction and Evaluation	
Box 23 Folder 1	General	1984-1985
Folder 2	New building	1984-1987
Folder 3	Substance Abuse Committee	1985-1987
Folder 4	Suburban Review Committee	1981-1983
Folder 5	Youth Committee/Dept.	1982-1984
	Correspondence	
	Contributions	
Folder 6-7		1987
Folder 8		1988 (I-II)
Box 24 Folder 1	General	
Folder 2		1983-1985
Folder 3-4		1986
Folder 5-6		1987
Folder 7		1988-1989
Folder 8	JWB (I-VII)	1984-1989
Box 25 Folder 1-6	Memos	
Box 26 Folder 1-2		1984-1987 (I-II)
Folder 3-4		1988 (I-II)
Folder 5		1989
Folder 6		1998
Folder 7	Day care program for children of Montefiore	
	Hospital employees	1983
Folder 8	Emma Kaufmann Camp	1984-1986
Folder 9	Financial (including budget)	1978-1987
Folder 10	Gussie and Max Shore Scholarship Fund For the Enhancement of Art for Children in honor of Barbara and Jack Shore's 45 th anniversary	
Box 27 Folder 1	(I-II)	1987
Folder 2	Hannah Silberman Memorial Fund	1982-1983
Folder 3	Herman & Esther Recht Memorial Fund	1982-1983
Folder 4	The Israeli Shaliach	1983
Folder 5	Jewish Sports Hall of Fame	1983-1986
	Jewish Welfare Board (JWB)	
Folder 6	Budget	1985
Folder 7	Century Two (program)	1988-1990
Folder 8-9	1988 JWB Biennial (I-II)	1988-1990
Box 28 Folder 1	Name change – questionnaire	1989
Folder 2	Zarkor	1985-1986

	Maccabi Youth Games	
Folder 3	Detroit, Michigan, 1984	1984
Folder 4-6	JCC Pittsburgh, 1989 (I-III)	1985-1989
Box 29 Folder 1-2	Marlene Survis Memorial Fund for Emma Kaufmann Camp (I-II)	1986-1987
Folder 3-5	The Myron Markel College Grant Fund (I-III)	1988-1989
Folder 6	Mr. S.J. Noven Memorial Fund	1984
Folder 7	Officers & Board of Directors – Questionnaire	1988-1989
Box 30 Folder 1	Pennsylvania Council on the Arts	1987-1988
Folder 2	Riverview Center for Jewish seniors	1980-1985
Folder 3	Rotary Club of Squirrel Hill	1985-1987
Folder 4	School for Advanced Jewish Studies	1975-1984
Folder 5	Senior Adult Program(s)	1982-1985
Folder 6	Singles Program	1981-1986
Folder 7	South Hills JCC	1982-1985
Folder 8	Soviet Jewry	1979-1982
Box 31 Folder 1	Speakers Bureau	1985-1986
Folder 2	Squirrel Hill Merchants Council	1986
Folder 3	Squirrel Hill Urban Coalition	1985-1986
Folder 4	Staff	1978-1985
Folder 5	Swim team	1981-1986
Folder 6	Teen trip to Israel	1981-1987
	United Jewish Federation (UJF) of Pittsburgh	
Folder 7	Annual meeting/report	1986, 1988
Folder 8	Committee on the Elderly	1986-1987
Folder 9-10	Correspondence (I-II)	1987-1989
Folder 11	Financial, allocation(s) JCC Proposed Operating Budget	1983-1984
Folder 12	for 1987	1987
Folder 13	for 1988-1989 (I-II)	1987-1989
Box 32 Folder 1		
Folder 2	Jewish Education Week	1986
Folder 3	Jewish Family & Children's Services	1988
Folder 4	Shaliach Committee	1987-1989
	United Way of Allegheny County	
Folder 5	Budget/Financial	c1985-1989
Folder 6-7	Campaign (I-II)	1986-1989
Folder 8	Combined Federal Campaign	1988-1989
Folder 9-10	Community Priority (I-II)	1987-1989
Folder 11	Correspondence	1984-1988
Folder 12	JCC Proposed Operating Budget for 1987	1986-1987
Box 33 Folder 1	Review Committee	1987-1988

Folder 2	Volunteerism	1987-1988
Folder 3	Volunteer Program	1975-1984
Folder 4	William and Olga Stark Teen Leadership Award	1983-1987
Folder 5	Youth Institute for Peace in the Middle East	1982-1984
Folder 6	Lenny Silberman	1994
Folder 7	United Jewish Federation Board of Directors	1975

Subseries II: Committees

Folder 8	All-inclusive – directory (with members)	1973-1979
Folder 9	Capital Needs and Tribute Committee(s)	1986
Folder 10	Development Committee	1984
Folder 11	Early Childhood Committee	1980
Folder 12	Investment Committee	1979
Folder 13	Israel Programs Committee	1979-1981
Folder 14	Judaism & Gender Justice Committee	1992-1994
Folder 15	Program Development and Evaluation Committee <i>Overview of Department Programs</i>	1984
Folder 16	Program evaluations and meetings Strategic Planning and Marketing	1988-1989
Folder 17	JWB Marketing Services: A Profile	1990
Folder 18-19	Preliminary Program and Administrative Staff Survey (I-II)	1990

Subseries III: Departments

Box 34 Folder 1	Adult Department	1990
Folder 2	Aquatics Department Development	1990s
Folder 3	Endowment funds	1990s
Folder 4	Fund for the JCC	2002-2004
Folder 5	JCC Centennial Funds Celebrate the Past	1995
Folder 6	JCC Scholarship Fund (formerly the Fund for the JCC)	2004-2005
Folder 7	The New JCC development campaign Early Childhood Services Department	c1985
Folder 8	Fundraising – Garage/bake sale Programs & printed material	c1985-1991
Folder 9	1980s	
Folder 10	1990s Health Center	
Folder 11	General	1988-c1995
Folder 12	Men's	1987-c1995
Folder 13	Women's Health, Physical Education, and Recreation (HPER)	1986-c1995
Folder 14	Basketball	1990s
Folder 15	Dance & Aerobics	1990s

Folder 16	General	1980s-1990s
Folder 17	Little League baseball & softball	1980s-1990s
Folder 18	Runs/biathlons/triathlons	1990s
Folder 19	Human Relations - <i>Personnel Practices Code</i>	1981
Folder 20	Judaic Arts Department	1989-1991
Folder 21	Justin Mark Children's Library	1990s
	Public Relations	
	Maccabi Youth Games	
Box 35 Folder 1-2	1990 (I-II)	
Folder 3-6	1997 [Pittsburgh host city] (I-IV)	
	Press releases	
Folder 7	1985	
Folder 8	1991-1994 (I-IV)	
Box 36 Folder 1-3		
Folder 4-5	1995-1997 (I-II)	
Folder 6	Printing Specifications - program guide – <i>Summer Day Camps 2004</i>	2004
Folder 7	Profiles (Biographical)	1969-1993
Folder 8	<i>Roots and Branches</i> and <i>In Pittsburgh / of Pittsburgh – Jewish History in a Renaissance City, 1846-1980</i> , exhibit by Corinne Krause	1981
<u>Subseries IV: Historical (in context)</u>		
Box 37 Folder 1	Demographics	1984-1990
Folder 2	General	1975-1995
Folder 3-4	The Kaufmann family (I-II)	1916-1978
Folder 5	Montefiore Hospital	1988
Folder 6	Name change(s) (Y-IKC to JCC – 12/15/1974)	1966-1974
Folder 7	New building	1985
Folder 8	Other agencies - Young Men's Jewish Council – <i>Generations of Young Men</i>	1982
<u>Subseries V: Programs</u> [see also MSO]		
	100 th Anniversary Celebration (1995)	
Folder 9	100 years of memories autograph book	1994
Folder 10	Banners	1994-1995
Folder 11	Gala celebration	1994-1995
Folder 12	Historical (in context)	1940s-1990s
Folder 13	Interviews	1993-1994
Folder 14	Logo	1993
Folder 15	Planning, printed material, and events	1994-1995
Folder 16	Resolutions, proclamations, and letters of support	1994-1995
Folder 17	<i>The First 100 Years</i>	1993-1995
	Adult	
Box 38 Folder 1	Integration of National Council of Jewish Women-Anathan	

	House (1620 Murray Ave.) and JCC	1973-1979
Folder 2	Interfaith couples group	1990s
Folder 3	The Jewish Education Institute of Pittsburgh (adult education program)	1992-1993
Folder 4	Visit Israel	1989-1991
Folder 5	American Jewish Museum – JCC of Greater Pittsburgh	2003-2004
	Anna L. Perlow Music School (founded by Anna L. Perlow in 1924)	
Folder 6	Aaron Silberman Endowment	1981
Folder 7	The Anna L. Perlow Music Fund	1966
Folder 8	Correspondence	nd
Folder 9	Historical	c1985
Folder 10	News clippings	1970-1972
Folder 11-14	News clippings, printed material, programs (scrapbook) (I-IV)	1965-1969
Folder 15	Programs	1967-1982
Folder 16	Student recital programs	1975-1978;1981
Box 39 Folder 1	Art scene	1991-1992
	Artist	
Folder 2	Barbara J. Ford	1984
Folder 3	Maurice B. Hexter	1975
Folder 4	Samuel Rosenberg	1921-1994
	Camps	
Folder 5	Camp Noar	1990s
Folder 6	Early Childhood Day Camp	1990s
Folder 7	Performing Arts Camp	1995
	Programs & printed material	
Folder 8	1980s	
Folder 9	1990s	
Folder 10	Shalom/Yeladim Day Camp	1990s
	Statistics	
Folder 11	1978-1981	
Folder 12-13	1983-1985 (I-II)	
Box 40 Folder 1	<i>A celebration honoring Lee & John M. Wolf, Sr., Community Builders Award</i>	2001
	Children & young adults (<i>please also cross-reference "camps"</i>)	
Folder 2	Holidays	1989-1990s
Folder 3	Kid's Day	1986-1993
Folder 4	"Let's Go Israel" program	1987-1995
Folder 5	Maccabi youth games, 1997	1996-1997
Folder 6	Pre-school	1977
Folder 7	<i>Youth Salute to Israel</i>	1978
Folder 8	<i>Exodus 1990 from Russia to Israel with Love</i>	1990
Folder 9	Hebrew Institute of Pittsburgh (HIP)	c1990s
	Holidays	
Folder 10	Chanukah	1990s

Folder 11	Passover	1990s
Folder 12	Purim	1990s
Folder 13	Rosh Hashana	1990s
Folder 14	Sukkot	1990s
Folder 15	<i>In Pittsburgh/of Pittsburgh, Jewish History in the Renaissance City, 1846-1980</i>	1982-1983
Folder 16	Institute for Jewish Learning (other cities)	1989
Folder 17	Israel Expo	1990
Folder 18	Israel Week	1994
Folder 19	The Israeli Chassidic Festival	1989
Folder 20	Jewish Book Fair	1986-1995
Folder 21	Jewish Education Institute	1992
Folder 22	Judaic Art Non-JCC	1990s
Folder 23	JWB Lecture Bureau	1988-1990
Box 41 Folder 1	Program guide(s) – other cities Printed material (flyers/mail outs)	1989-1992
Folder 2	1974-1979	
Folder 3	1980s	
Folder 4	2000-2004 <i>Inside The Center</i>	
Folder 5-6	1979-1983 (I-II)	
Folder 7	1983-1984 Program guide(s)	
Folder 8	1976-1979	
Folder 9-10	1980s (I-II)	
Folder 11-12	1990s (I-II)	
Folder 13	2000-2004	
Folder 14	Program Operations Board	1974-1981
Folder 15	Seniors Sports	1979, nd
Folder 16	Jewish Sports Hall of Fame	1982/83, 2004
Folder 17	Maccabi youth games	1993
Folder 18	Parents Are Supper Supporters (P.A.S.S.)	1980s
Folder 19	Sanford Goldwasser Tennis Memorial Award	nd
Folder 20	Treasures from the Holy Land	c1990

Series V: South Hills Jewish Community Center [Henry Kaufmann Bldg] (1950s -)

	Historical	
Box 42 Folder 1	1981-1985 1985-1987 (scrapbook)	
Folder 2	Original	
Folder 3	Photocopy	
Folder 4	Program guide(s)	1994

	Programs	
Folder 5	1970s	
Folder 6	1990s	
Folder 7	<i>A South Hills Y-IKC Monthly Newsletter</i>	1969

Series VI: Young Men and Women's Hebrew Association of Pittsburgh (YMWHA) (1910-1961)

Subseries I: Administrative

Box 43 Folder 1	Annual meeting (including reports)	1944
	Board of Directors and Officers	
Folder 2	"Digest of resolutions contained in the minutes of various Board Meetings - some of which should be incorporated into the by-laws of the organization"	1926-1942
Folder 3-4	Meetings (including minutes) (I-II)	1923-1930
Folder 5	Members	1914-1943
	Building (cornerstone laid 11/1924)	
Folder 6-8	Construction and furnishing (material pertaining to pledges & donations, Benno Janssen, Kaufmann's Dept. store, and correspondence with Edgar J. Kaufmann) (I-III)	1921-1927
Box 44 Folder 1	"Dedication exercises"	1926
Folder 2	<i>Facts concerning the Y.M. & W.H.A.</i>	1926-1927
Folder 3	Historical Postcards	1932-1984
Folder 4	315 S. Bellefield Ave.	c1950
Folder 5	<i>The Four Chaplains</i> mural by W. Dean Faucett	nd
Folder 6-7	Sale of building (I-II)	1984-1985
Folder 8	Sculpture entitled "Infinity" by Dr. Maurice B. Hexter	1975
Folder 9	Charter	1914, 1924
Folder 10	Constitution and by-laws	1926
	Financial	
	Budget	
Folder 11	1925-1930	
Folder 12	1969-1970	
Folder 13-14	Check book & check receipts - "Y.M.W.H.A. Building Fund" (I-II)	1920-1926
Folder 15	Expenses	1962-1969
Folder 16	Joseph A. Aronson and Jacob H. Aronson Memorial Fund	1967
Folder 17	Samuel Sivitz Memorial Educational Fund	1923-1967
Folder 18	<i>Study of the Y.M. & W.H.A. of Pittsburgh</i> by the Health and Welfare Assoc. of Allegheny Co., in response	

		to application made to the Community Chest for deficit financing	1959
		Membership	
Box 45	Folder 1	Members	1927
	Folder 2	Membership campaign	1935-1940
	Folder 3	Navy recruiting campaign	1929
	Folder 4	Public relations/printed material	1920s-1950s
		Staff, board, officers	
	Folder 5	Edgar J. Kaufmann	1939-1941
	Folder 6	Meetings	1940
	Folder 7	Herman Passamaneck - Silver anniversary testimonial dinner for Herman Passamaneck	1951
		Hyman Rogal	
	Folder 8-10	Autobiography (edited) (I-III)	c1965
	Folder 11	Biographical	nd
	Folder 12	In memoriam [ium] and resolution	1965
	Folder 13	<i>A man and an institution, 1910-1955</i> , room dedication at "Y"	1955
		Samuel B. Roth	
Box 46	Folder 1	Executive Committee	1982-1983
<u>Subseries II: Clubs</u>			
		Beta Alpha Tau Sorority – scrapbook	1927-1937
	Folder 2-4	Original (I-III)	
	Folder 5	Photocopy	
Box 47	Folder 1	The Congress of Clubs	1932-1933
	Folder 2	Health Club – letter head	nd
	Folder 3	Historical	1916-1931, nd
		The Monroe Club – scrapbook	1945-1951
	Folder 4	Original	
	Folder 5	Photocopy	
<u>Subseries III: Committees</u>			
	Folder 6	Emergency Committee	nd
	Folder 7	Lectures Committee	1931, 1939
<u>Subseries IV: Historical</u>			
	Folder 8	General	1927-1982
	Folder 9	The "Y" Weekly	nd
<u>Subseries V: Organizations</u>			
	Folder 10	Jewish student council	1941-1942
	Folder 11	National Association of Jewish Community Center Physical Directors – <i>Jewish Center Physical Director</i> 1930	
<u>Subseries VI: Programs</u>			

Folder 12	Dedication exercises and presentation of service flag by War Service Committee	1942
Folder 13	<i>Description of Courses and Schedule of Activities</i> (Isaac Seder Educational Center)	1927-1928
	Isaac Seder Educational Center	
Folder 14	Mission	1940
Folder 15	Programs, courses, and schedule of activities	1927-1946
Folder 16	<i>Report of the work of the Isaac Seder Educational Center, a statistical analysis</i>	1926-1930
Folder 17	Isaac Seder (obituary)	1924
Box 48 Folder 1	Kaufmann youth novel award	1940-1941
Folder 2	<i>Know your "Y", It's Worth Knowing</i> Laurel "Y" Camp	c1943
Folder 3	Historical Staff & campers (programs)	1962
Folder 4	1939-1941	
Folder 5	1954	
Folder 6	Staff training	1954
Folder 7	Statistics	1961
Folder 8	Leaders' Training Course	1924-1925
Folder 9-10	Lectures and Speakers (I-II)	1936-1947
Folder 11	The Morris Baer Memorial Library	nd
Folder 12	<i>My Engagement Memorandum Book</i> (programs)	1927-1928
Folder 13	National Jewish Welfare Board – Army and Navy programs during World War II	1946-1947
Folder 14	One-year "Y" membership to 5,000 servicemen (World War II)	c1945
Folder 15	Open house	1942
Folder 16	Questionnaire on women's activity	c1928
Folder 17	<i>Silver Anniversary</i>	1951
Folder 18	Sports	1942
Folder 19	Stag fellowship dinner	1942
Folder 20	<i>Statistical Digest of Activities</i>	1952
Folder 21	<i>Summer Activities in the Jewish Center including Jewish Program for Summer Camps, by Jewish Welfare Board</i>	1930
Folder 22	"Watch theme launch the big "Y" Navy!" (WWII)	c1943
Folder 23	The "Y" Playhouse	1940-1947
Folder 24	The "Y" Sunshine Club	1932
Folder 25	Y.M. & W.H.A. day camp	1940-1943
Folder 26	Y.M. & W.H.A. weekly	nd

Series VII: Young Men and Women's Hebrew Association - Irene Kaufmann Centers (Y-IKC) (1961-1974)

Administrative

	Annual Meeting (including reports)	
Box 49 Folder 1	1961	
Folder 2	1962	
Folder 3	1965	
Folder 4	1967	
Folder 5	1972-1974	
	Board of Directors	
Folder 6	Board Institute	1962, 1967
Folder 7	Formation of Y-IKC (1/5/1961) [Consolidation of Y.M. & W. H.A. of Pgh. and Central Y.M. & W.H.A. of Pgh. and I.K.S. and Emma Kaufmann Farm Assoc. into Y.M. & W. H.A. and I.K.S. or "Y-IKS"] by Board of Directors	1960-1962
Folder 8	List(s)	1971-1974
Folder 9	Meeting minutes and budget	1965
Folder 10	Executive staff assignments	1962
Folder 11	Membership - printed material	1960s-1970s
Folder 12	Staff manual and personnel practices code	1971-1975
Folder 13	Statement of Affirmative Action	1974
	Clubs	
Folder 14	Y-IKC Senior Citizens Club	1964, 1967
	Committees	
Folder 15	Executive Committee - minutes	1969
Folder 16	National Council of Jewish Women and Y-IKC Self Study Committee	1968-1973
Folder 17	East End [Irene Kaufmann Center] (745/751 North Negley Ave.)	1960-1973
	Financial	
Folder 18	Development fund	c1965-c1970
Folder 19	Expenses	1966-1969
Folder 20	Swimming pool	1969
	Historical	
Folder 21-22	News clippings (I-IV)	1960-1975
Box 50 Folder 1-2		
	Programs	
Folder 3-4	75 th Anniversary with 75 th Anniv. Committee	1969-1970
Folder 5	Charm class – fashion show	nd
Folder 6	<i>A description of the Y-IKC objectives and program prepared at the request of the committee on evaluation and performance United Jewish Federation</i>	1973-1974
Folder 7	Early childhood (playschool/pre-school)	1964-1965
Folder 8	Eleventh Annual Gourmet Cooking Course sponsored by Women's Activities Committee	1972
Folder 9	Holidays - Tu Bishvat	nd

Folder 10	Invitational Basketball Tournament	1973
Folder 11	Oliver M. Kaufmann Playschool	c1960
Folder 12	Playhouse	1962-1963
Folder 13	Playschool	1965
Folder 14	Printed material Program guide(s)	1960s-1970s
Folder 15	1962-1963	
Folder 16	1970-1972	
Folder 17	Milton Shapp – Democrat for governor of Pennsylvania	1966

Series VIII: Y Music Society (1926-2004)

Box 51 Folder 1	Administrative Advertising/public relations/expenses General	1929-1999
Folder 2	1996-1999	
Folder 3	1999-2000	
Folder 4	2000-2001	
	Ticket donations	
Folder 5	1997-1998	
Folder 6	1998-2001	
Folder 7	Voice mail scripts	1998-1999
Folder 8	WDUQ FM 90.5	1997-1998
Folder 9	WQED Pittsburgh	1977-2000
Box 52 Folder 1	Budget (including finances and expenses)	1986-2001
Folder 2	Committee	1975-1998
	Correspondence	
Folder 3	General	1971-1992
Folder 4	Brian Schreiber	1999
	Events	
Folder 5	60 th Anniversary of Y-Music Society	1984
Folder 6	75 th Anniversary of Y-Music Society	2000
Folder 7	Dinner in celebration of the premier season at The Carnegie Music Hall	1989
Folder 8	Mini-Arts festival	1977
Folder 9	Pittsburgh Opera Center	1989
Folder 10	Rampal Master class	1980
Folder 11-12	Herman and Dolores Passamaneck Endowment and Fund (I-II)	1984-1992
Folder 13	Historical (in context)	c1945-2001
Folder 14	Musician, instrument, year, composer, and selection - cumulative lists	1938-2001
	Musicians	
Box 53 Folder 1	Elif and Bedii Aran	1983
Folder 2	Emanuel Ax	1974, 1999

Folder 3	Theodore Bikel	1998-1999
Folder 4	Carter Brey and Christopher O'Riley	1999
Folder 5	Nico Castel	1981-1987
Folder 6	Alec Chien	1970-1985
Folder 7	The First Piano Quartet (Adam Garner, Vladimir Padwa, Frank Mittler, Edward Edson)	1944-1946
Folder 8-10	Renee Fleming (I-III)	2000
Folder 11	Claude Frank	1990-1999
Folder 12	Pamela Frank	1999-2000
Box 54 Folder 1	Roland Gundry	1940-1941
Folder 2	Horacio Gutierrez	2000-2001
Folder 3	Dr. Karl Haas	1980-1981
Folder 4-5	Thomas Hampson (I-II)	1998-1999
Folder 6	Michalann Hobson	1998-2000
Folder 7	Heinz Hollinger	1985-1986
Folder 8-9	Stephen Hough (I-II)	1996-2001
Folder 10	Leila Josefowicz	1999-2000
Folder 11	Pescha Kagan	c1940
Folder 12	Kim Kashkashian and Robert Levin	1984
Folder 13	Alexander Kipnis	1937-1941
Folder 14	The Klezmer Conservatory Band	1981-1989
Box 55 Folder 1	Gidon Kremer	1981-1983
Folder 2	Adele Marcus	1940
Folder 3-4	Wynton Marsalis and the Lincoln Center Jazz Orchestra (I-II)	1996
Folder 5	The Orion String Quartet	1987-1989
Folder 6	Andrey Ponochevny	1997-2000
Folder 7	Itzhak Perlman: in celebration of the 100 th Anniversary of the JCC	1994
Folder 8	Daniel Phillips	1981
Folder 9	Andrey Ponochevny	1998-2000
Folder 10-11	Pre-concert artists "check list" (I, II)	1995-1999
Box 56 Folder 1	Annette Rosenson	c1940
Folder 2	Arthur Rubinstein	1940
Folder 3	Peter Schickele	2000-2001
Folder 4	Gil Shaham	2003
Folder 5-7	Isaac Stern (I-III)	1996-1998
Folder 8	Billy Taylor Trio	2000
Folder 9	Dawn Upshaw	1992-1998
Folder 10	Deborah Voigt	1998-2000
Folder 11	Vitya Vronsky and Victor Babin	1939-1940
Folder 12	Ferguson Webster	1937-1945
Folder 13	Pittsburgh Symphony Chamber Orchestra collaboration	1998-1999
Folder 14	Printed material and news clippings 1920s	

Folder 15	1930s
Folder 16	1940s
Folder 17	1950s
Folder 18	1960s
Box 57 Folder 1-2	1970s (I-II)
Folder 3-6	1980s (I-IV)
Folder 7	1990s (I-II)
Box 58 Folder 1	
Folder 2-3	2000-2004 (I-II)
	Programs
Folder 4	1930 – Vladimir Horowitz (autographed)
Folder 5	1938-1939
Folder 6	1939-1940
Folder 7	1941-1942
Folder 8	1944
Folder 9	1945
Folder 10	1946-1947
Folder 11	1953-1954
Folder 12	1967-1968
Folder 13	1969-1970
Folder 14	1971
Folder 15	1971 Autographed - Pinchas Zukerman (autograph on glass)
Folder 16	1972-1973
Folder 17	1973-1974
Folder 18	1974-1975
Folder 19	1975
Box 59 Folder 1	1976
Folder 2	1977
Folder 3	1977-1978
Folder 4	1979
Folder 5	1980
Folder 6	1981
Folder 7	1982
Folder 8	1983
Folder 9	1984
Folder 10	1985
Folder 11	1986
Box 60 Folder 1	1987
Folder 2	1988
Folder 3	1989
Folder 4	1990
Folder 5	1991
Folder 6	1992
Folder 7	1993
Folder 8	1994
Box 61 Folder 1	1995

Folder 2	1996	
Folder 3	1997	
Folder 4	1997 Autographed - Gil Shaham and Akira Eguchi (both)	
Folder 5	1998	
Folder 6	1998 Autographed	
	-Eldar Nebolsin	
	-Charles Neidich and Jonathan Shames (autographed by both)	
	-Paula Robison and Timothy Hester (autographed by both)	
	-Andre-Michael Schub	
	-Dawn Upshaw and Richard Goode (autographed by both)	
Folder 7	1999	
Folder 8	2000	
Folder 9	2000 Autographed	
	-Renee Fleming	
	-Horacio Guitierrez	
	-Leila Josefowicz	
	-Stephen Hough	
Folder 10	2001	
Folder 11	2002 (I-III) [some programs in brail]	
Box 62 Folder 1-2		
Folder 3	2002-2003	
Folder 4	2004	
Folder 5-8	Subscriptions and statistics (I-IV)	1974-1999

Accession # 2005.0257 Gift of the JCC of Greater Pittsburgh

Irene Kaufmann Settlement (IKS) 1909-1956/1957)

	Programs	
Box 63 Folder 1	Better Neighborhood Contest	1928
Folder 2	Theater	1940

JCC of Greater Pittsburgh [Irene Kaufmann Building] (1974-)

	Press	
	Jewish Chronicle	
Folders 3-6	1986	
	Releases	
Folder 7	1986	
Folder 8	1987	
Folder 9	1988	
Folder 10	1989	

Folder 11	1990	
Folder 12	1994	
	Programs	
Folder 13	Abraxas Work Bridge	1998
Folder 14	Music	1996
Folder 15	Printed Material	1993-1994
	Theater	
Folder 16	Board	1990
	Mailing Lists	
Folder 17	General	1992-1993
Folder 18	Rags and other shows	1993-1994
Folder 19	Social Security	1993
	Productions	
Folder 20	Boca	1996
Folder 21	Prisoner of Second Ave.	1997
Folder 22	Twilight Ladies	1996
	Production Programs	
Folder 23	1991-1994	
Folder 24	1995-1996	
Folder 25	1996-2001	
	Program Information	
Folder 26	1995-1997	

Accession # 2006.0307 Gift of the JCC of Greater Pittsburgh

JCC of Greater Pittsburgh [Irene Kaufmann Building] (1974-)

Box 64	Folder 1	Adult Educational Programs	2003-2006
	Folder 2	Adult Health Programs	2003-2005
		American Jewish Museum	
		JCC – Shabbat Shalom – Board of Directors Shabbat	
		Dinner (program)	2004
		JCC – Art Works (catalog)	2006
		JCC – Employee Recognition (folder)	2005
	Folder 3	Art Programs	2003-2006
	Folder 4	<i>Center Scene</i> (publications)	2003-2006
	Folder 5	Early Childhood Development	2003-2005
	Folder 6	Emma Kaufmann Camp	2003-2006
	Folder 7	JCC Summer Camps	2003-2005
	Folder 8	Musical Programs	2003
	Folder 9	Program Guides	1999-2001
	Folder 10	Squirrel Hill Urban Coalition – Citizens of the	
		Year Program	2004
	Folder 11	Theatre Programs	2003-2005
	Folder 12	Travel Programs	2002-2005

Folder 13 Youth Sports Activities

2000-2005