

Charity at Heart

Company combines travel with fundraising.

By William Kay

Thinking outside the box? Mitch-Stuart, Inc. is one company that not only thinks outside the box, it creates new boxes and puts stylish, altruistic, ribbons on them.

Mitch-Stuart, Inc. is synonymous with luxurious travel packages for business incentives and fundraising solutions that have helped nonprofit organizations raise almost a billion dollars in revenue since 1994, demonstrating that you can do well by doing good.

The company is the premier provider of travel packages worldwide, with a reputation for offering unrivaled customer service. It has received the prestigious Freddie Award from the hospitality industry for distinguished achievement.

Stuart Paskow, the national director of communications for an international charity where he became the first fundraising executive to promote a philanthropic institute as a

commercial product via innovative television and print campaigns, and Michelle Cohen, the charity's national development consultant – as well as an active member of Temple Bat Yahm for 34 years – worked closely together to consistently find new ways to raise funds. They created the Frequent Funder Awards Program to reward the charity's best donors. "We negotiated discounts with hundreds of shops, restaurants, hotels, and car rental agencies that

CALLAHAN & BLAINE
*California's Premier Litigation Firm*SM

Business and Employment Litigation and Catastrophic Personal Injury

- Named one of the Top 10 Attorneys in the United States by the National Law Journal
- Voted California Business Trial Lawyer of the Year by California Lawyer Magazine
- Won the Highest Jury Verdict in Orange County History - \$934 Million
- Obtained the Highest Personal Injury Settlement in United States History - \$50 Million
- Obtained Highest Employment Settlement in Orange County History - \$42 Million
- Named one of top 500 Lawyers in America by LAWDRAGON
- Featured in Best Lawyers in America 2005, 2006, 2007, 2008 & 2009

3 Hutton Centre Drive • Ninth Floor • Santa Ana • California 92707
 Phone (714) 241-4444 • Fax (714) 241-4445
www.callahan-law.com

Benjies Since 1967
N. Y. Deli, Restaurant and Bar

Celebrating 40 Years Of Excellence

Catering For All Occasions

BREAKFAST • LUNCH • DINNER

1828 N. Tustin Ave.
 Santa Ana, Ca
 PH# 714-541-6263

www.benjiesdeli.com

Bring this ad for 20% off your purchase.
 Offer Good Through January 30, 2010

Delicious home made latkes available for your Hanukkah party. Call Now!

donors would find valuable and desirable,” says Cohen, who also set up the original gift shop at Heritage Pointe with Donna Van Slyke. In 14 months, the program raised \$1.4 million, and the average direct mail gift went from \$46 to \$126.

Then came the idea that would revolutionize the program and create a new market niche for airline miles. Cohen and Paskow were the first to use American Airline AAdvantage miles for a charitable cause, which increased their donations even more dramatically. The airline took note, asking them to develop and administer American’s division for charities in 1993.

“After a 10-minute caucus in the hallway, we came up with the name Mitch-Stuart, Inc. (for founders Michelle and Stuart) and we agreed to create and manage American Airline’s AAdvantage Fund-raising Program™,” says Paskow.

AAdvantage miles have, since, helped thousands of nonprofit organizations raise over half a billion dollars. Cohen and Paskow, as Mitch-Stuart, Inc., continue as fundraising consultants to American Airlines. “The program is a winner for American Airlines,” says Cohen. “AAdvantage fundraising builds tremendous goodwill for the airline and it builds business, too.”

Soon afterwards, other airlines approached the colleagues to start similar projects to produce revenue and to capture loyal cus-

Continued on page 48

“Riveting!”

Dalia Taft, Orange County Jewish Historical Society

“It is excellent! ... a very important project.”

Rabbi Isaac Jeret, Congregation Ner Tamid of South Bay

A New Book!

An Excellent Hannukah Gift! Available at Golden Dreidle in Irvine Now!

www.StrengthAndCourageTheBook.com

The Golden Dreidle

2626 Dupont Drive · Irvine, CA
(949) 955-0900

New this year!
Nut-Free Chocolate Gelt

GoldenDreidle.com KetubahStore.com

Michelle Cohen and Stuart Paskow are the founders of Mitch-Stuart, Inc.

tomers through charitable giving. An arm of Mitch-Stuart, Inc. also provided direct marketing consulting and creative services to charities. “We became a full-service outfit,” says Cohen, whose volunteer involvement also includes the Jewish National Fund and Women of Reform Judaism.

Mitch-Stuart, Inc. became a pioneer in offering “trip a day” programs to radio stations. “We enjoy taking our knowledge and lending it to other industries,” says Paskow, who had also been the first to do broadcast ads for charities earlier in his career. That out-of-box thinking came in handy after 9-11.

A change was soon to come that would benefit charities in new ways and help the flailing tourism industry. Mitch-Stuart, Inc. was at the forefront. “Nine-11 happened, which hurt everyone in tourism,” says Paskow. Many hotel chains sold their hotels to investment groups and could no longer fulfill charities’ requests for free rooms. Airlines had contracted and

THE 2010 ANNUAL ORANGE COUNTY AIPAC LUNCHEON

FROM THE PACIFIC TO THE MEDITERRANEAN:
A COMMUNITY UNITED FOR ISRAEL

FEATURING
DR. JUDEA PEARL

Luncheon Chair
Bernice Watkin

AIPAC Co-Chairs
Judy & Howard Brostoff

Table Captain Co-Chairs
Sandy Stein & Gila Willner

Sunday, January 31, 2010
11:30 registration / 12:30 program

Hyatt Regency Irvine
dietary laws observed

\$55 covert per person / \$65 after January 18

Please RSVP by January 25, 2010 by visiting
www.acteva.com/go/ocaipac or 949-675-5550

 AIPAC
THE AMERICAN ISRAEL PUBLIC
AFFAIRS COMMITTEE
America's Pro-Israel Lobby

Their business model, which is altruistic yet profitable, is the base for future ventures both here and abroad.

could no longer fulfill the requests for free tickets.

In response, Mitch-Stuart, Inc. created the Destinations of Excellence™ no-risk auction travel program, which opened up a new avenue for nonprofit fundraising. These auction packages, offered on consignment, feature luxurious worldwide travel/stay in association with United and American Airlines, Marriott and Fairmont Hotels & Resorts, Hyatt Hotels, The Ritz-Carlton, Disney, Celebrity Cruises, Sandals & Beaches, among many others. They also created unique European tours, Fantasy Sports Trips, and exciting lifestyle experiences.

“There’s no risk for the charity to offer the custom packages as auction items at their events and they receive every dollar over the base price. It’s a win-win for everyone involved,” says Cohen.

Nonprofit organizations contact Mitch-Stuart, Inc. and choose the trips they feel are most enticing to their donors. Bidders can get some great values on a fantasy sports trip to the Super Bowl or to see Tiger Woods in action at the Masters, a relaxing wine experience in the vineyards of Napa, a sizzling jazz excursion in New Orleans, a tasty culinary adventure in Paris or an exciting theater package in New York City. “Generosity also has its rewards,” says Cohen.

According to *The NonProfit Times*, “Travel is the ultimate incentive, and Mitch-Stuart, Inc. is the leader in the category.” The hospitality industry took note and honored the company with a Freddie Award in 2005.

In addition to charitable auctions and donor incentives, Mitch-Stuart’s travel packages are increasingly used by businesses to enhance customer loyalty and to reward and motivate employees. Mitch-Stuart offers both its business and nonprofit clients an in-house travel concierge service, at no cost, that ensures that the trips are handled professionally and efficiently from start to finish.

“It’s a rewarding business that helps save lives, feed the hungry, and shelter the homeless. We’ve been proud to be a part of it,” says Cohen.

Their business model, which is altruistic yet profitable, is the base for future ventures both here and abroad. Cohen and Paskow are the first to bring American-style fundraising to Great Britain, and they have established Mitch-Stuart, Ltd. “The British economy is hurting badly, and the charities are suffering,” says Paskow. In the past, the government freely funded charities. Funds have diminished greatly. “We are currently in talks, guiding charitable groups so that they can start making their own money. This will be a great change to societal standards and its ways of thinking about charities and giving,” he says.

Within the coming months, Mitch-Stuart, Inc. will launch a new program to help both businesses and charities, and another that will help to increase the dollar-value spent by charities.

3 DECADES OF ENLIGHTENMENT

AT CHAPMAN UNIVERSITY AUDITORIUM

- December 6, 2009:** ALISA KATZ – Connecting the Jewish Dots: How Hollywood brought me closer to understanding my Eastern European roots.
- February 14, 2010:** RABBI CAPERS FUNNIE – The black Jewish community in America and the emerging Jewish communities in Africa and beyond.
- March 14, 2010:** PROFESSOR JONATHAN BRENT – The Stalin Archives: What they tell us about the future of totalitarian ideas in the 21st century.
- May 16, 2010:** STEVEN J. ROSEN – The Ever-changing Scene in Iran: An update as seen from Washington and Jerusalem.
- June 6, 2010:** DAVID ZASLOFF – A blend of comedy and music by a talented stand-up comedian/instrumentalist and his friends.

Series tickets range from \$40 to \$110. Individual events are \$30.

For tickets and information call (714) 538-0404 or email jcforum@email.com

A COMMUNITY AFFILIATE OF JEWISH FEDERATION ORANGE COUNTY

GET RESCUED NOW
WE'LL GET YOU BACK ONBOARD .COM
1-800-948-2082
HOPE@GETRESCUEDNOW.COM

Lower Your House Payments!
FREE EVALUATION!!!

CALL NOW!!!
1-800-948-2082