ANNUAL REPORT 2017 - 2018

From Education to Action

Builders of Jewish Education

1

Celebrating 80 Years While Focusing on the Future

learning initiative, touched the lives of thousands of students and families.

During 2017-2018, BJE celebrated the milestone of eighty years of Jewish educational leadership in Los Angeles. It marked this occasion not by looking backward but, as it has throughout the years, focusing on the future. Among the year's initiatives were "Leading Together," a leadership development program for board and professional heads of day schools; Project EnAble, aimed at enabling students with diverse learning needs to thrive in day school settings; the launch of a third cohort of First 36 Fellows, bringing deeper understanding of neuroscience to bear on meeting the developmental needs of young children; and the start of Reshet L.A., a project helping congregations re-imagine and introduce new models of part-time Jewish education. At the same

time, such ongoing programs as BJE March of the Living, JKidLA/Concierge—connecting parents with Jewish educational experiences appropriate for their children—and BJE Impact, BJE's service

Nothing as significant as Jewish educational leadership for the Jewish communities of Los Angeles can be provided exclusively by a lone entity. BJE benefits from partnerships with schools, a number of foundations including the Jewish Community Foundation of Los Angeles, the Jewish Federation and a wide variety of allied institutions. Jewish education is not about institutions; it is about individuals and families. The support of Jewish education, likewise, is not only institutional;

Thank you for your partnership and support, enabling BJE to engage successive generations in

Gil Graff

Mark S. Berns

With best wishes in 2018-2019 (5779),

La Cont Gil Graff, Executive Director

Table of Contents

3Increasing Access	
3-4 Enhancing Quality	
5-6 Encouraging Participation	
7Looking Back	
8-10 Looking Forward	
11-14Honor Roll of Donors	
15Financials at a Glance	
16BJE Officers	

BJE 2017-2018 Staff

Elizabeth Abramowitz Lauren Adelson Arlene Agress Maya Aharon Chen Bain Candace Brand Ben Golden Gil Graff Miriam Prum Hess Rachel Kaplan David Lewis Phil Liff-Grieff Monise Neumann Alisha Pedowitz Marie Perez Deborah Reissman Blythe Roque Leslie Silverstein Janice Tytell Liat Vorobiev Millie Wexler Betty Winn

it owes much to the individuals and families who share in this project.

meaningful Jewish learning experiences.

Mark S. Berns, President

BJE 2017-2018 Board of Directors

Herb Abrams* Michael Adler Kathi Barnhard Susan Baum Mark S. Berns Mayer Brenner Max Candiotty* Rhea Coskey* Cheryl Davidson Keren Dunn Dr. Bruce Ellman Janet Farber* Faith Gershbock Todd Gindy Herbert Glaser* Ilana Goldschein Dr. Rachael Gordon Marjorie Gross

Dr. Simona Heumann **Eileen Horowitz** Phalen G. Hurewitz* Miriam T. Istrin Dr. Ernest R. Katz Mark Lainer* Lisa Lainer-Fagan Jill Lasker **Jill Lefferman** Amy Leibowitz Dr. Elaine Lindheim* Linda Goldenberg Mayman* Adrian Miller Sheilah Miller Donna S. Nadel* Dorit Naftalin Nelson **David Nimmer** Mel Plutsky

Linda Resnick Nurit Robin Marc Rohatiner* Craig Rutenberg Jay Sanders Nancy R. Schulman Liz Rosman Schwartz Steve Shapiro **Bonnie Smigel-Derin** Bennett L. Spiegel Marci Barnhard Spitzer Dr. Alan M. Spiwak* Sheila Baran Spiwak Jay Stein Tammy Temkin **Ben Tysch** Sam Yebri Parham Zar *BJE past Chairs and Presidents

BJE 2017-2018 Advisory Board

Angie Bass George Caplan Bonnie Duboff Dr. Mark Goldenberg Betty R. Hamburger Ellen L. Jacobs Stacy Reznikoff Kent Wesley Lester Louis G. Miller Jo Mintz-Seligman Karmi Monsher Carole Oken Sandra Radoff-Bernstein Norman Saiger Susan Jacoby Stern Rabbi Avrohom Stulberger Shari Weiner Tami Weiser Mel Wynn Barbara Yaroslavsky

2

INCREASING ACCESS Addressing the Needs of Diverse Learners

As part of a multi-pronged effort to broaden and deepen attention to diverse learning needs, BJE organized several opportunities for day schools: BJE's Project EnAble, funded through

a grant from the Jewish Community Foundation, provides day school students educational support services, at reduced costs to parents, enabling students to succeed in the day school setting. During the 2017-18 academic year, Project EnAble partnered with four day schools: Cheder Menachem, Harkham Hillel Hebrew Academy, Kadima Day School, and Pressman Academy, to serve students with diverse learning needs.

Three schools, Adat Ari El, Emek Hebrew Academy, and Pressman Academy are also participating in B'yadeinu, an 18-month program sponsored through BJE with Boston's Gateways. The program assists schools in undertaking a comprehensive needs assessments to strengthen their approaches in meeting the diverse learning needs of students.

More than 50 educators from 10 schools also participated in a day-long professional development program featuring Jonathan Mooney, a leader in advocating inclusive education to meet the needs of those who learn differently. The day focused on Building a Community of Inclusion within our day schools.

BJE looks forward to expanding its work to assist diverse learners by increasing the numbers of schools and students who will benefit from Project EnAble in 2018-19.

ENHANCING QUALITY Board Development Cohort: Leading Together

On March 13, over 40 lay leaders and heads of schools, representing 10 L.A. Jewish day schools, gathered for the second session of BJE's Leading Together: Board Development Cohort. This 18-month BJE program, funded through a grant from the Diane P. and Guilford Glazer Fund, focuses specifically on the Head of School/ Board Chair partnership and how that strong relationship can serve the school's mission and community. fundraising and was conducted by Rae Ringel, a faculty member at the Georgetown University Institute for Transformational Leadership.

The program kicked off in November 2017 with a presentation by Pat Bassett, former Executive Director of the National Association of Independent Schools. Pat spoke about decision making, difficult conversations and crisis collaboration. A third session in October 2018, will be open to the entire board of each participating school and feature

Lay and professional leaders from Pressman Academy and De Toledo High School

Nanette Fridman speaking on Board Leadership 101 and Creating School Ambassadors. Participating schools also have access to coaching and Board Source's Board Self-Assessment.

The second session focused on

The BJE leadership cohort helped prepare me as the incoming VP of Education at Pressman Academy. This robust program provided expert coaching on how to build a strong board with both the how and the why behind each initiative. The guest speakers conveyed leadership as a process and provided a framework.

-Jennifer Elad

The workshops gave us a lot of help with our strategic vision. By attending these workshops together [school administrators and lay leaders], it's a shared experience, in which we're able to grow together— it gives us a common language we can use to move forward.

–Larry Kligman, Head of School, Abraham Joshua Heschel Day School

Building Resilience in Children through BJE Professional Development

The 2018 BJE Bebe Feuerstein Simon Early Childhood Institute

built upon BJE's learning and partnership with the Simms/Mann Institute's The First 36 Project to focus on "The Whole Child" with the aim of nurturing a new generation of more resilient children. BJE was fortunate to have Dr. Pat Levitt, Simms/Mann Chair in Development Neurogenetics, Institute for the Developing Mind, Children's Hospital Los Angeles, as the keynote speaker and facilitator at BJE's 37th Annual Early Childhood Institute. Nearly 300 early childhood educators from across

3rd Cohort of The First 36 Project Top Row (left to right) Chana Blugrind - Yaldei Yisroel, Juliette Portnoy - Valley Beth Shalom, Chana Herzog - Gan Israel, Tarzana, Elana Banafsheha & Genene Turndorf - Wise School, Kira Rappaport - Pressman Academy, Andrea Segall & Edita Leifer - Temple Aliyah, Paula Hoffman - Ilan Ramon.

Bottom Row (left to right) Rachel Tuch - Alice and Nahum Lainer School, Ailee Dembo - Valley Beth Shalom, Youna Yaghoobzadeh - Alice and Nahum Lainer School, Jaclyn Lafer - Kehillat Israel Los Angeles gathered for the day of professional development, and an awards ceremony for distinguished early childhood educators.

Dr. Levitt's keynote, "Seeing the Whole Child", focused on the development of an early childhood curriculum. His research points to a child's physical and brain development early in life as being one of the key indicators of future educational outcomes. Participants also attended workshops which explored this relationship, including "Children and Media: How it Affects Children's Brains" and "Crawl, Run and Jump: How the Body Teaches the Brain to Think."

Working with BJE and the First 36 Project has been invaluable to us at Ohr Eliyahu. We're so thankful to have professional development opportunities like the First 36 Project and the Early Childhood Educators' Institute. Even if the teachers only come away with one new idea, that one new idea is worth it, because it informs what they're doing in a way that becomes exponential. When teachers get professional development during the school year, it renews, inspires, and boosts them. The excitement they come back with is contagious, it spreads to the parents, it spreads to the staff members, and most importantly, it spreads to the kids.

- Shayna Goldman, Early Childhood Director, Ohr Eliyahu

The First 36 Project

inducted its third cohort of thirteen early childhood educators from nine BJE-affiliated schools, bringing the total number of trained educators to 36 and participating schools to 18.

The First 36 Project curriculum uses cutting-edge neuroscience research to provide a select group of parent-and-me instructors with an exclusive professional development experience designed to strengthen their ability to support parents as they build strong, meaningful bonds with their children. Fellows engage in cohort-based learning experiences, and receive one-on-one coaching and consultation, including class visits, observation and feedback. In addition. fellows have access to lectures and a curriculum with the latest information in child development and participate in an annual conference that brings together world-renowned neuroscientists studying how the brain develops during the first three years of life.

The First 36 Project, is an initiative of the Simms/Mann Institute, and is implemented in collaboration with BJE and the Jewish Federation of Greater Los Angeles.

Becoming Witnesses on BJE March of the Living

"When you hear a witness, you become a witness" - Elie Wiesel

According to a recent article in the New York Times, 41% of Americans and 66% of Millennials cannot say what occured at Auschwitz. Since 1992, BJE has partnered with the International March of the Living to bring teens and adults to Poland and Israel in order to keep the memory of the Shoah from fading, by providing firsthand experience and education which leads to action. The 2018 BJE March of the Living delegation consisted of 214 teens, from 36 synagogues and 17 schools, along with 25 staff members, and 5 Holocaust survivors who marched in solidarity with Jews from all over the world from Auschwitz to Birkenau.

Join BJE March of the Living in 2019

2019 will include a BJE Adult March of the Living trip guided in Poland by renowned Holocaust historian, Dr. Michael Berenbaum, and joined at times by survivors, in addition to the annual teen trip. For more information about the 2019 BJE Adult March please visit www.bjela.org/2019AdultMOTL; for the 2019 BJE teen trip, please visit www.bjela.org/MOTL

"The Poland of my imagination was a blackand-white charnel house—grotesque and forbidding. After going on BJE's Adult March of the Living, I realized that the country exists in technicolor—yes, monstrous sites juxtaposed against centuries of rich Jewish history, seeds of Jewish renewal. My wife and I conquered our fears to go on this journey— and consider ourselves richly rewarded."

- David Nimmer, BJE Board Member, 2016 Adult March of the Living Alumnus

ENCOURAGING PARTICIPATION 2018 March of the Living REMEMBER. EDUCATE. ACT.

BJE March of the Living's theme, "Remember, Educate, Act" was also reinforced throughout the year in the teen pre-trip Farber educational workshops as well as reunions for teens and adults. This year, March of the Living staff and adult alumni were also treated to a talk given by Simon Gronowski, a Holocaust survivor who, in April, was reunited with childhood friend and survivor Alice Gerstel Weit, after 76 years.

As a child, Alice and her family had been hidden by Simon's parents in their home in Belgium, prior to being sent to Auschwitz.

Shortly after the Gerstel family fled Europe for the safety of Cuba, Mr. Gronowski, then age 11, was taken from his home in Brussels and sent, along with 1600 other Belgian Jews, to die in the gas chambers of Auschwitz-Birkenau. He recounted his harrowing tale of escape to the gathered alumni:

"I didn't realize that I'd been condemned to death and that this train would lead to the place of my execution. By a

miracle, I jumped off the train and escaped. I ran all night through the woods.... I arrived at dawn in a village and got to a small house which gave me trust. I rang the bell. I said to the lady, 'Madam, I played near here with other children, I got lost and I have to go back to Brussels, to my father. She took me... to the next town, and dropped me at a gentleman's house... He said to me 'I know everything, you were in the train with the Jews. You have escaped but you must not be afraid. I am a good Belgian and I will not betray you.'"

Mr. Gronowski believes it's important to retell the story: "The Holocaust deniers say that all of this is not true: 'there were no gas chambers, no crematoriums, no mass murder.' I only wish they were right because then I would have kept my family.

These deniers are so dangerous. They deny the crimes of the past and commit new crimes tomorrow."

Impacting the Community through BJE Teen Service Corps

Chloe Harris is passionate about volunteer service. For the past three years, Chloe has been a part of BJE's Teen Service Corps, and it inspired her to take on volunteer opportunities

throughout the city year-round. At 15, the rising sophomore at Milken Community High School has volunteered with several charities including Heal the Bay, No Kill LA, and Food Forward, an organization whose activities include preparing meals from unsold farmers' market food, and distributing the meals to the homeless.

"Living in the bubble of West LA, you don't really see a lot of the problems that are going on in the greater community. All my life I've been taught, at home, at school, and in synagogue, that it's my responsibility to give back to the community. I'm grateful to have the opportunity to participate in Teen Service Corps because I get to see what's going on outside of my bubble, and to do something about it. "

Since 2011, BJE's Teen Service Corps has created meaningful Jewish service learning experiences for kids and teens throughout Los Angeles. This year, students undertook Jewish service learning projects supporting such local charities as LA Kitchen, Mazon, the Pico Union Project, Baby2Baby, and Worthy of Love. In addition to engaging in community service projects, Teen Service Corps participants reflect on their service experiences through the lens of Jewish texts and values.

If your child is interested in particpating in Teen Service Corps, visit BJELA.org/ServiceCorps.

BJE@80 and Moving Forward

BJE Celebrates Shabbat

Families of all ages across Los Angeles gathered for BJE's Night of 80 Shabbats in celebration of BJE's 80th anniversary and Jewish Education. **This year's BJE Shabbat Celebration will take place on November 30, 2018.** To participate, please go to: www.bjela.org/shabbat

Day of Service Learning

Children and families from all over L.A. learned more about BJE Impact: The Center for Jewish Service Learning through a meaningful day of Jewish service learning last October. **This year's Day of Service Learning will take place on October 21, 2018.** For more information please go to: www.bjela.org/dayofservice

LOOKING BACK THANKING OUR DONORS 2018 GALA

In celebration of its 80th anniversary, BJE honored three pillars of the Los Angeles Jewish Community,

Jean and Dr. Jerry Friedman — founders of Shalhevet High School, and Bennett Spiegel, an active BJE board member and officer. BJE also recognized Keren Dunn with the prestigious Young Leadership Award.

BJE's January 16 Gala—co-chaired by Jennifer Elad, Jill Lasker, and Réna Slomovic—drew an attendance of over 450 people, and generated net proceeds of \$385,000, thanks to BJE's honorees and generous donors.

Thank you to everyone who supported the 2018 BJE Gala for making it a truly unforgettable evening.

BJE is always reinventing itself to meet the needs of the community. It is always willing to think outside the box, take the balcony view of what is best for the total community, and bring programs of tremendous impact to Los Angeles. That is why we believe so deeply in this organization.

- Jean & Dr. Jerry Friedman

"Lighting the fire" is a metaphor for learning through taking concrete steps to be a positive light in the world through action. That kind of learning is exemplified by the BJE Teen Service Corps where teens are actively involved in meaningful community service here in LA. - Bennett L. Spiegel

Remembering and honoring the past, while looking ahead and planning for the future...nobody does this better and more wholeheartedly than BJE, whether it is planning for a meaningful and impactful March of the Living experience once there are no more Holocaust survivors to join the trip; ensuring that a Jewish Day School education is accessible to those who choose this path in an era of rising tuition; reimagining religious school to meet the needs and desires of today's and tomorrow's students and families; or teaching and promoting service learning in a world that needs citizens committed to civic responsibility more than ever. - Keren Dunn

BJE DONOR THANK YOU EVENT

As BJE's fiscal year drew to a close, BJE dedicated a Sunday morning to thanking its Donor Society members for their support and enabling us to reach our fundraising goal. The May 6, 2018 thank you event was generously hosted by Liz Rosman Schwartz and Mitchell Schwartz, in the garden of their Larchmont Village home.

Attendees were treated to a sumptuous brunch, a roving a cappella group – Pella ("the Jewish Glee"), and a fascinating talk on "The Evolution of Jewish Music" given by Dr. Mark Kligman – Mickey Katz Professor of Jewish Ethnomusicology at UCLA's Herb Alpert School of Music. The event was chaired by Liz Rosman Schwartz and Nancy Schulman.

Nancy and Jay Schulman

LOOKING FORWARD Inspiring Action Through Deep Jewish Learning -

BJE's 2019 Gala

BJE's 2019 Gala will recognize three individuals representing orthodox, reform and conservative Jewish affiliations who have each applied their deep Jewish learning to make a difference in the world.

Dr. Michael Berenbaum is a distinguished Holocaust historian. He played a leading role in the creation of the U.S. Holocaust Memorial Museum and served as the first director of its Research Institute. In 1997, he moved to L.A. to become President and CEO of the Survivors of the Shoah Visual History Foundation. Michael now serves as the Director of the Sigi Ziering Institute on Exploring the Ethical and Religious Implications of the Holocaust at American Jewish University. Michael has dedicated his career to teaching the Holocaust across a multitude of formats, from university classrooms to documentary and dramatic films and museum exhibitions.

"BJE is a natural part of any organized community that has commitments to Jewish education," Michael said.

Michael is most familiar with BJE's March of the Living, having served as the scholar in Poland for two BJE Adult trips so far, with a third coming up in 2019.

"I think BJE has made a deep and profound commitment to the March of the Living, and has done so exceptionally well," he said. "Pilgrimage is a unique experience. Every journey outward is also a journey inward. So the March, as a pilgrimage, needs to be viewed on two levels: One is the self-exploration of the students, and the other is what it is that they see, and what it is they see together."

David Nimmer is an international expert on copyright law, annually updating *Nimmer on Copyright*, the field's standard reference. Of counsel to Irell & Manella LLP, David also serves as Professor from Practice at UCLA Law School and guest professor at numerous universities across the world. David has woven his passion for Jewish learning into his professional work by authoring articles on the overlap between halakha and copyright. David serves on the board of BJE and is a past president of B'nai David-Judea Congregation where, 14 years ago, he established an ongoing lunch for the homeless. He was previously on the boards of Maimonides Academy and Shalhevet High School.

David participated in the 2016 BJE March of the Living. Of his journey he says, "it was truly the highlight of my life, to come together with all of those age groups from Los Angeles for a common cause, and to commemorate the victims of the Holocaust. And to experience that with Holocaust survivors themselves, that was an extra blessing."

(from left to right and top to bottom) Marcia and David Nimmer with grandaughters Ella and Rebecca Nimmer

Betty Winn has served tirelessly in Jewish and secular education and charitable causes for decades. As past Head of School at the Abraham Joshua Heschel Day School and current Senior Consultant at BJE's Center for Excellence in Day School & Early Childhood Education, Betty has worked to strengthen Jewish education across Los Angeles by creating professional development opportunities and enhanced communities of practice for educators, admissions directors and development personnel.

"Jewish education provides a child with an excellent educational experience, while also helping to instill Jewish values and helping them truly understand the importance of community."

In addition to her professional role, Betty actively participates as a lay leader on numerous committees at Wilshire Boulevard Temple, and has been involved for over thirty years with LA Family Housing, a local charity that works to combat homelessness.

"We feel so blessed and feel it's our responsibility to share with others. Helping to feed the hungry and clothe the naked, and provide shelter for the homeless; those are all Jewish values."

Michael, David, and Betty's children, who were raised in Los Angeles, all attended BJE affiliated early childhood centers and day schools. Their local grandchildren also attended BJE-affiliated schools.

Welcoming BJE's New Officer and Directors

Craig Rutenberg is a partner at Manatt focusing on complex civil litigation matters primarily in healthcare and real estate. Originally, from Highland Park, IL, Craig joined the Jewish Federation's Legal Division in 2003, and is currently the Chair of the Division. At the Federation, he remains involved with awarding grants to participants of Jewish camps and BJE March of the Living, through which he became acquainted with BJE. Now beginning his fourth year on the BJE board,

Craig will serve as BJE Treasurer in 2018-19. Craig and his wife Stephanie have two children, Jonah, who attends Brawerman Elementary School, and Sloane, who will soon enough.

Ellen Cervantes brings over 40 years' experience in cultivating the well-being of children and families to the BJE board. As Chief Operations Officer of the Child Care Resource Center, Ellen oversees programs to strengthen families, and provide early care and education, for children birth-five years of age. Prior to relocating to Los Angeles from Chicago in 2001, Ellen worked in Jewish communal services for 25 years. Ellen is

past President of Shomrei Torah Synagogue. She and her husband Don are the parents of two adult daughters.

Sharon De Mayo, a native of Rome, moved to Los Angeles in 2009 with her husband, from Portland. She had no sooner settled in a new city than she became involved with Jewish education in her community. Currently the Vice President of Education on the executive committee at Temple Isaiah, Sharon has served on numerous committees related to education in her eight years of service with the congregation. Sharon and

her husband Luca's children attend Temple Isaiah's Religious School.

Aaron Leibovic, originally from Brooklyn, NY is a lawyer and principal of Health Advocates, a public advocacy organization, and Leibovic Law Group. Aaron served as Board Chair at Sinai Akiba Academy and Milken Community Schools and on numerous boards including Sinai Temple and the Ziegler Rabbinical School at American Jewish University. Aaron and his wife Sheila's three daughters graduated from

Los Angeles Jewish day schools.

Alan Petlak, a Los Angeles native and alumnus of L.A.'s Harkham Hillel Hebrew Academy and YULA Boys High School, is a mediator who specializes in real estate and business related matters. He earned his undergraduate degree from UC San Diego and his law degree from the USC Gould School of Law. Alan and his wife, Lisa, have three children, all of whom attend BJE-accredited Jewish day schools. "I really liked the people at BJE that I was meeting and I was very impressed with their mission of ensuring the future of Jewish education in Los Angeles, in whatever mode fit with the families. I believe we should teach our children about Jewish customs, history, and traditions for the same reason we teach our children reading at an early age. If you want good Jewish adults, you have to start with good Jewish children. And the way to make good Jewish children, is through Jewish education."

"I have a passion for Jewish education. Building educated and interested Jewish children is the key to creating educated and interested Jewish adults, and the key to building our Jewish future."

"I grew up having a very strong sense of the importance of education as it relates to Jewish history and Judaism. BJE seemed like a natural progression from my focus on education at Temple Isaiah. I'm looking forward to creating more connections that will be of value to all of the stakeholders."

"I've always believed that it's important for the Jewish community in America, that there be Jewish education, and a means to support it. I'm excited to take on this position on the BJE board, and to share my ideas about making sure every child has the opportunity to receive a Jewish education."

"I'm honored to have been asked to join the BJE board. Jewish education is of paramount importance to building a Jewish future for the next generation, and I'm thrilled at the chance my membership on the BJE board will provid e me to use my personal and professional experience to help ensure a sustainable Jewish future."

Supporting Jewish Education: Honor Roll of Donors

Gifts of \$100+ received July 1, 2017 - June 30, 2018

BJE gratefully acknowledges the essential support of the donors and organizations whose generosity enables BJE to provide ongoing services and programs to enhance quality, increase access, and encourage participation in Jewish education.

PILLAR

\$500,000 - \$999,999 The Jewish Federation of Greater Los Angeles Simha and Sara Lainer Family Foundation

SUSTAINER

\$100,000-\$499,999 Janet & Jake Farber* Jerry and Jeanine Goldberg Trust* Jewish Community Foundation Milken Family Foundation Simha and Sara Lainer Day School Endowment Fund

TRAILBLAZER

\$50,000-\$99,999 Jean & Dr. Jerry Friedman Ellie & Mark Lainer* Max & Anna Baran, Ben & Sarah Baran & Milton Baran Endowment Fund* Dr. Susan Plutsky & Mel Plutsky Simms/Mann Family Foundation

TRUSTEE

\$25,000-\$49,999 Diane P. & Guilford Glazer Fund* Erwin Rautenberg Foundation J. Samuel Harwit^{z1} and Manya Harwit-Aviv^{z1} Charitable Trust Judith & Louis G. Miller Simha and Sara Lainer Fund for Jewish Education* Dr. Lise F. Spiegel & Bennett L. Spiegel Sheila Baran Spiwak & Dr. Alan M. Spiwak The Sigi²¹ and Marilyn Ziering Family

BENEFACTOR

\$10.000-\$24.999 Anonymous (2) Penny & Mark Berns Bertha, Erwin, & John Lustig Welfare Fund* Claire & Rabbi Baruch Cohon Elyssa & Gil Elbaz Sharon & Herb Glaser Robin & Gil Graff In Loving Memory of Ben & Sarah Baran and Milton Baran Victor & Lisa Kohn Lainer Israel Interns Endowment Fund* Drs. Jack & Gitta Nagel Jodi & Greg Perlman Nurit & Rich Robin The Rosalinde and Arthur Gilbert Foundation Sandra and Marvin Schotland Israel Endowment Fund* Nancy & Jay Schulman

GUARDIAN

\$5,000-\$9,999 Anonymous Abraham Joshua Heschel Day School Herb S. Abrams Dr. Brenda Fabe & Michael Adler Barbara & Albert Algaze Susan & Michael Baum Bob and Nita Hirsch Family Foundation Bolotin Fund* Sandra & Mayer Brenner | Apple Matching Gifts** Rhea Coskey Fannie P. Wienir Scholarship Endowment for Jewish Studies*

Field Family Fund Roslyn & Abner Goldstine Marjorie & Robert Gross MD Vera Hart Miriam Prum Hess & Mark L. Hess Hillside Memorial Park and Mortuary Jacob Hillel Stern Memorial Fund* Lela & Dr. Norman Jacoby Jean and Jerry Friedman Shalhevet High School Joe R. Spiszman Family Fund Charlotte & Stanley Kandel Debra & Robert Kasirer Paul Kester Lee & Luis Lainer Roberta & Wesley Lester Shirley & Phil Liff-Grieff Dr. Elaine & Richard Lindheim Milken Community Schools Adrian & Larry Miller Karmi & Harold Monsher MUFG Union Bank N.A. Donna & Paul Nadel Marcia & David Nimmer Natalie Roberts Peggy & Edward B. Robin Lynn & Marc Rohatiner Sam & Bessie Gutlin Scholarship Fund* H. Stephen Schloss Angel & Alan Schneider Gail & Steve Shapiro **Smotrich Family Foundation** Dr. Rachael Gordon & Don Snyder Sol & Ruth Gerber Endowment* Marci Barnhard Spitzer & Dr. Andrew Spitzer Susan Jacoby Stern & Joel Stern Ernest A. Vargas Witkin Family Trust

SUPPORT CIRCLE

\$2.500-\$4.999 Anonymous Adam & Gila Milstein Family Foundation Adat Ari El Synagogue and Day School David Amsterdam Rhoda & Dr. Robert Barnhard Bernard & Mollie Levin Fund* - Ellen L. & Marty Jacobs Rosanna Bogart Irene & Yoni Boujo Peni & Rabbi Daniel Bouskila Sandy & Max Candiotty Sandy & Bob Carroll Catapult Learning LLC Kristina & Jason Cole Cheryl & William Davidson Alyce & Philip de Toledo Molly Forrest & Erwin Diller Steven Dorfman Keren & Leonard Dunn Rabbi Michelle Missaghieh & Dr. Bruce Ellman Feder Family Foundation Larry Fields Debra & Tim Fletcher Andrea Narins & Larry Gill Doris & Ernest Goodman Lori & Robert Goodman Nat Gorman Marlene & Marshall Grossman Joelle & Daniel Gryczman

Lisa & George Hess Kathi Barnhard & Gary Hiller Miriam & Jonathan Istrin Jack E. & Rachel Gindi Family Foundation* Estate of Morris Knopow* Richard W. Labowe Sheila & Aaron Leibovic Esther & Jose Liberman Vera & Harold Markowitz Linda Goldenberg Mayman & Robert M. Mayman Dr. Chavee Lerer & Victor Mellon Sheilah & Dr. Donald Miller Mvra & Bruce Newman Julie & Marc Platt Linda & Jeffrey Resnick Roberta Goodman-Rosenberg & David L. Rosenberg Stephanie & Craig Rutenberg Lee Samson Dr. Claudia Wallack Samuels & Sandor Samuels Helen & Moshe Sassover Alice Schoenfeld Liz Rosman Schwartz & Mitchell Schwartz Réna Slomovic Sari & Jay Stein Anna & William Tenenblatt Paul Venze Helga & Elia Weinbach Shari & Michael Weiner Whizin Philanthropic Fund Shelley & Richard Wynne

CHAI SOCIETY

\$1,800 - \$2,499 Anonymous Camille & Arnon Adar Elke Coblens Aftergut & Emanuel Aftergut Alice and Nahum Lainer School Marlisse & Gary Bachrach Donna & Ron Bender Lynn & Leslie Bider Cedars-Sinai Medical Center L. Larry Clumeck - Clumeck, Stern, Schenkelberg & Getzoff Rochelle & Freddy Cohen Faith & Jonathan Cookler Mikhla & Alan Dauer Selma Daye Lisa Lainer-Fagan & Brian Fagan Carrol & Jack Fenigstein Susie & Jaime Gesundheit Ilana & Gil Goldschein Dr. Steven Hochstadt & Stephen Sass Nelly Kahn Jeffrey Kandel Loretta & Norton Karno Stacy Reznikoff Kent & Ranon Kent Aliza & Michael Lesser Janine Winkler Lowv Dee & Jeff Margolis Oskar Schindler Humanities Foundation* Leslye & Dr. Samuel Prum Samuel and Helene Soref Foundation -Irma & Ben Breslauer **David Silverstone** Tammy & David Temkin Shoshana & Parham Zar May & Richard Ziman

\$1000-\$1799 Anonymous (2) Norm & Toshka Abrams Lauren Aslatei Adler & Mitch Adler Greta Baver Beatrice Schultz Endowment Fund* Beth Jacob Congregation of Beverly Hills Joan Ashton & Stanley Black Dr. Helene Rosenzweig & Richard Bock Sandra & Robert Braun Marilyn Brown Carol & Jerry Coben Hazel & Abraham Cohen Jennifer & Curtis Cohen de Toledo High School Bonnie Smigel-Derin & Greg Derin Marlynn & Rabbi Elliot Dorff Dorothy & Lou Schotland Endowment Fund* Edith and Joseph Harris Endowment Fund* Jennifer & Dr. Yaron Elad Pat & Sandy Gage Beverly & Herb Gelfand Gindi Maimonides Academy Elaine Leemon Binder Robinson & Lou Hasson Ada & Jim Horwich Renee & Chuck Hurewitz Jacqueline & Alex Jacobs Joanna Kasirer & Joshua Kaplan Frieda & Dr. Ernest Katz Kenneth J. & Marilynn J. Friedman Family Foundation Nancy & Howard Klein Hana & Joseph Kornwasser Hannah & Marshall Kramer Sharon & Gordon Krischer Lynne & Jeff Lainer Hillel Laks Jill & Martin Lasker Lynda & Bernard Lax Sidonia Lax Jill & Dr. Matthew Lefferman Ann & Scott Lieberman Manuel & Barbara Wertheimer Endowment Fund* Adria & Phil Metson Jo Mintz-Seligman Alexandra Leichter & Michael Moroko Dorit Naftalin & Harry Nelson Carole Oken Sandy Silas & Perry Oretzky Helen & Frank Ponder Linda & Larry Rauch Janet Salter Esther Cohen & Barry Schwartz Annette & Dan Shapiro Ted Slavin **Gladys Sturman** Temple Beth Am/Pressman Academy Rachel Andres & Ben Tysch Halina Wachtel Suzette J. Wachtel Monika Wiener Felice & Douglas Williams Betty & Ross Winn Yavneh Hebrew Academy Fran & Stuart Zimmermann

\$500-\$999

Anonymous Nancy & Dr. Emanuel Abrams Dr. David Ackerman Jenny & Aaron Aftergood Sara & Dr. David Aftergood Anita & Harold J. Zivetz Scholarship Fund* Maida & Zvi Aviad Peggy & Sanford Baddin Galina Berkovich BJE Ulpan Participants' Fund* Dr. Leila & Rabbi Joseph Bronner

Linda & Steven Brown Dity & Gideon Brunn Sharon Shaw Butler & Artie Butler The Honorable MeraLee Goldman & Jay Canel Dr. Meredith Dunn & Cary Clarke Debra & Albert Cohen Hilda Cohen Judy & Dr. Daniel Cole Dvorah Colker Karen & Ted Coyne Arlene & Gerald Davis Deborah & Jeff Deane Bonnie & Allan Duboff Maureen & Larry D. Eisenberg Rebekah & Howard Farber Mark Finfer Shari & Jeffrey Fishman Faith & Richard Gershbock Elaine & David A. Gill Gisele Mandl Scholarship Fund* Drs. Liz & Carv Glass Deborah & Dr. Mark Goldenberg Dr. Judith Marlane & Ron Goldman Sandy & William Goodglick Senta & Dr. Chaim Graff Vicky Green Laura & Jonathan Greenburg Fran & Joel Grossman Hebrew Union College Nadine & Murdoch Heideman Shirley Hess Simona & Steven Heumann Melissa & Oren Hirsch Hochberg Family Philanthropic Fund Brooke & David Horowitz Eileen & Steven Horowitz I.A. & A.I. Reiss Memorial Fund* Dr. Jacqueline Heller & Gabriel Kahana Kehillat Israel - Cantor Chayim Frenkel & Rabbi Nick Renner Wendy & Richard Kellner Barton H. Kogan Janine & Richard Kolodny Mary Beth & Robert Kors Dr. Lisa & Gary Lainer Serene Lazar Roslyn & Joel Linderman Anika Lorber Evy & Marty Lutin Iris & Philip Malinsky Max Rauch Memorial Fund* Shlomo & Ilana Melmed Wendy Wolf & Mitch Menzer Ilana & Mark Meskin Cheryl & Ronald Nagel Paulette & Ron Nessim Dr. Anna Baum Novack & Barry Novack Julia Papiyan Rachel & Roger E. Parrell Wanda & Avi Peretz Lisa & Alan Petlak Joyce & David Primes Abby Robyn Judy & S. Alan Rosen Lois & Rabbi Moshe Rothblum Galina & Joseph Samuel Sara & Jay Sanders Kim & Darryl Schall Sheri & Arnold Schlesinger Hal & Lenny Schloss Marieka & Daniel Schotland* Debbie & Gil Schwartzberg Ellen Shallman Annette & Leonard Shapiro Gini & Norton Sharpe Julie Higashi & Dr. Robin Shaw

Debra Fields & Jonathan Silberman

Rita & Jack Sinder Susan Fink & Robert Smith | Mass Mutual Matching Gift** Caren & Erwin Sokol Marion & Matthew Solomon Drs. Fredelle & Steven Spiegel Steven C. Gordon Family Foundation Linda & Dr. Steve Tabak Marshall Temkin Janice Tytell Sharona & Afshin Veiseh Rodi & Rabbi Stewart L. Vogel Julie & Peter Weil Eleanor & Barry Weinstock Shelley & Dr. Steven Weinstock Marla & Stuart Weiss Wise School Leah & Sam Yebri **Rosalie Zalis** Marcie & Howard Zelikow

\$250-\$499

Anonymous Desiree & Fred Afari Maya & Ehud Aharon Honey Kessler Amado Devorah & Yonatan Asher Laura Barton Nancy & Scott Beiser Regina & Gary Benson Allison & Larry Berg Janis & the Honorable Howard Berman Teri & Bruce Bialosky Bobbie Weiser Blau & Carl Blau Arlene & Stewart Bloom Emily & Michael Chasalow Cheder Menachem **Rita Chotiner** June Claman Jill & Andrew Cohen Ami & Joe Cohen Claire & Oren Cohen Ellen & Marshall Cole Charlotte & Christopher Combs Scott Dettmer Deborah Smotrich Diamond & Eric Diamond Rivka & Reuben Dori Cindy & Dr. Noam Drazin Dana & Rick Entin Ethel & Abe Weinberg Jewish Education Fund* Niva & Jeremy Faith Susan & Dr. David Farkas Janet Bain Fattal Nancy Cooper-Federman & Neal Federman Rochelle & Gary Finder **Rachel Finegood** Gerri Lee Frye Eveline & Uri Ginzburg Arnold Gittelson Tina & Michael Gittelson Larry Gold Ivonne & Daniel Goldberg Rheba Ganzweig Goldman Gordy Goldsmith Dorothy Goren Susan Kaiser Greenland & Seth Greenland Cathy Halfon Efrem Harkham Lee & Murray Hausner Dr. Betsy Newman & Howard Heitner Hannah & Brvce Hellman Adi Hepner Jeanne & David Herman Robbin Itkin Marcia Josephy Kadima Day School Maggie Katzenberg

Vicki & Arnie Kay Susan Bloch & Stephen Kay Marc Kaye Lisa & Jeremy Kolieb Arlene & Moshe Kupietzky Jesse & Dr. Dan Lainer-Vos Barbara & Dr. Ron Lang Laurie Glickman & Jim Leewong **Bill Lepler** Ruth Orloff & Michael Levin Rabbi Leah Lewis & David Lewis Tamy & Brian Linver Sherry Hackett & David Loftus Jennifer Glazer Malkin Eve Marcus Victoria Maroulis Amy & Harold Masor Marcie Meier Mesivta of Greater Los Angeles (Calabasas) -Rabbi Shlomo Gottesman Susan & Arthur Mishler Daniel Moshi Mt. Sinai Memorial Parks and Mortuary Jill & Steven Namm Esther Netter Veronica & Paris Nourafchan **Robin Nourmand** Deedy Oberman Linda & Bart Pachino **Ruth Shamir Popkin** Deborah & Dr. Bruce Powell Heidi & Albert Praw Vickv & Sam Praw Susan & Dr. Joshua Pretsky Miriam & Dr. Ronald Reynolds Janice Kamenir-Reznik & Benjamin M. Reznik Barrie & Chuck Richter Rabbi Karen Fox & Michael Rosen Irene & Norm Saiger | Bank of America** **Elaine Schenirer** Dana & Evan Schlessinger Debbie & Neil Schwartz Millie Senensieb Sandra & Albert Shadgoo Sharon Mintz & Steven Shapero **Rita Shapiro** Susie & Steven Shoham Barbara Blake & Michael Silvera Selma & Philip Silverman Lori Sinanyan Susan & Saul Smith Sol Bear & Esther Lipshutz Memorial Fund* Anne & Elon Spar Ruth & Sol^{z"} Teichman Temple Emanuel of Beverly Hills Yael & Dan Tenenbaum Shirley & Saul Turteltaub Naomi Zimmermann & Alan Van Gelder Charlotte Wasserstein Jackie & Michael Waterman Barbi & Larry Weinberg Sanford Weiner Ruth Weisberg Millie & Paul Wexler Lesley & Jeffrey Wolman

\$100-\$249

Anonymous (2) Jean & Jay Abarbanel Dana & Chuck Abel Elizabeth & Howard Abramowitz Lauren Adelson Rabbi Rachel Adler Marlene Aframian Dr. Michael & Arlene Agress Hillary Oberstein & Anthony Alden Michele & Grant Alkin Miriam & Marvin Alperin Joyce & Kevin Anderson John Antignas & Rabbi Susan Laemmle Samantha & Michael Auerbach Bais Chaya Mushka Ben Barak Sharon & Alex Baskin Matt Benjamins Elaine Berke Debra & Alan Berman David Black Rochelle & Jeff Boren Karen Hermelin & Mark Borman Susan & Jonathan M. Brandler Barbara & Dr. Richard Braun Sandra Stillwater & Jerome E. Bulavsky Jan & Richard Burns Hallie & John Cameron Janice Chernoff Susan Zneimer & Martin Chetlen Jeri & Ira Cohen Joelle & Martin Cohen Nita Corinblit Eleanor & Dr. Bernard Davidorf Barbara & Ed Dreyfus Emek Hebrew Academy Dalia & Dr. Daniel Farkas Rabbi Ruth Sohn & Dr. Reuven Firestone Diane & Jerry Forman Frann Francis Essia Cartoon & Howard Fredman Wendy Freed Jackie Freedman Carin & Glenn Freeman Beth Sussman & Bill Freiberger Lora Fremont Rozanna & Randy Fried Helyn & Robert Friedman Jill & Lenny Fromer **Rita & Dennis Funk** Julie Monkarsh Gadinsky Barbara & Simon Gamer Liebe & Dr. Ivor Geft Debbie & Morris Gelbart Flora Glouberman Annis Golden Melanie Goldfiner Dr. Annette & Rabbi Mel Gottlieb Joni & Barry Greenberg Karen & Steven Grey Lisa & Jason Gruenbaum Abby & Larry Harris Debbie & Edward Herbst Chavi F Hertz Andrea Atkins & David Hessekiel Arlene & Paul Hubscher Mira & Alex Indich Rina & Dr. Sherwin Isenberg Jennifer Rothschild & Julian Izbiky Alan Jacobs Sharon & Steve Jaffe Stacey Jasper Judy & Ronald Kabrins Mickey & Haim Kahtan Sari Abrams & Rabbi Joseph Kanefsky Jennifer & Michael Kaplan Wendy & Gregg Keer Leonard Kligman Beverly & Shepard Kokin Candace Kopel Jessica Koshki Linda & Dr. Harvey Kulber Lena & Mark Labowe Linda & Lewis Landau Jennifer & Ivan Lapidus Jodi Lasker

Nadine Lavender

Lefkowitz Family Foundation Deborah & Wayne Lepoff Danielle & Evan Lesner Pam & Edward Levine Janet Levine Joel Levine Israel & Nadine Levy **Rita & James Litton** Sheva Locke Katherine & Russell Lvnn Judith & Rabbi Allen Maller Sharon & Moshe Mashiach Irene Matalon Rabbi Dr. Myrna Matsa Maxwell & Betty Cagan Scholarship Fund* Brigitte Medvin Susan & Edward Meltzer Rosie & Ron Merenstein Dina Hellerstein & Joshua Metzger Randy Michelson Boaz Miodovsky Heidi & Jon Monkarsh Lori Monkarsh Dr. Jody Myers Monise & Anthony Neumann Doreen & Donald Nortman Fariba & Rod Nourafshan Laurie & Paul Nussbaum Stacie Nyborn Or Hachaim - Rabbi Amram Gabay Linda Liefland & Jon Orleans Adina & Zorel Paritzky Kathe Pilch Rhoda & Joel Pinsky Shirley & David Pourbaba Molly & Abe Presser Abbey Bachrach Presser & Jeffrey Presser **Ray Prinz** Amy & Jeffrey Rabin Deborah Reissman Fredi & Rabbi Joel Rembaum Peter & Kathy Reynolds Adele Reznikoff Genia Richard Susan Green & Robert Ring Sheryl & Michael Rosenberg Madi & Rick Rosenberg Nancy & Arthur Rosenbloom Janet & Bobby Rosenblum Shari & Shep Rosenman Gwen & Jeremy Rosenthal Shauna & Aaron Ruskin Sunny & Larry Russ Dana Safron Lisa & Scott Saliman Ellie & David Sambol Dr. Esther Hess & Allen Samson Jessica & Mark Samuel Brigitte & Jonathan Schoen Aviva Schotland* Rita & Sam Schwartz Dr. Doreen & Rabbi Chaim Seidler-Feller Dean Shalit Klara & Martin Shandling Judy & Aron Shapiro Bev & Dr. Robert Shpall Linda & Dr. Sylvain S. Silberstein Ellen Silverman Leslie & Neil Silverstein Sinai Temple - Rabbi Erez Sherman **Charles Sipkins** Mimi & Jerry Sisk **Rachel Sisk** Nancy & Norman Sloan Andrea & Gregory Smith Suzanne & Martin Solig Cindy & Steven Steinschriber

Lisa & Alan Stern Liane & Beniamin Sternlieb Laura Wasserman-Steuer & Michael Steuer Tove & Carl Sunshine Felicity & Jonathan Swerdlow Ethel & Martin Taft Sara & Lawrence Tanz Amy Tarantino Lee & Ed Tishkoff Sylvia Bernstein-Tregub & Burton Tregub Valley Beth Shalom Bronislava Vavner Liat & Michael Vorobiev Deborah Eisen & Joel Weinstein Julie & Eric Weissman

Lisa & Michael Wolf Susan & Dr. Ronald Wolfson Beverly & Rabbi David Woznica Julie & Mel Wynn Yeshiva Ketana of Los Angeles Dalia & Aron Youngerwood Elisa & George Yuster Jan & Dr. Phil Zakowski Judy & Marvin Zeidler

^{z"}: Of blessed memory

*Funds administered by the Jewish Community Foundation of Los Angeles **Matching Gifts

BJE Acknowledges with Appreciation:

Program funding from the Jewish Federation, in support of:

BJE Impact California Association of Private School Organizations (CAPSO) dues (on behalf of schools) Day School Capacity Building First 36 Project JKidLA/Concierge Program L.A. Jewish Teen Initiative Programs (LAJTI)* March of the Living

Strengthening Jewish Day Schools through Leveraging Government Funding

*The LAJTI is co-funded by the Jewish Federation of Greater Los Angeles and the Jim Joseph Foundation. with seed funding provided by the Jewish Community Foundation of Los Angeles.

Program funding gifts (\$10,000+) from foundations and individuals in support of:

Day School Scholarships

- Bertha, Erwin, & John Lustig Welfare Fund**
- Max and Lillian Candiotty Scholarship Endowment Fund*
- Milken Family Foundation
- Simha and Sara Lainer Day School Endowment Fund***

Educator Awards

- Milken Family Foundation
- Simha and Sara Lainer Fund for Jewish Education*

The First 36 Project

Simms/Mann Family Foundation***

Leading Together

- Diane P. & Guilford Glazer Fund**

Miller Hebrew Language Proficiency Program - Judith & Louis G. Miller

Lainer Israel Interns Program

March of the Living

- Claire & Rabbi Baruch Cohon
- Erwin Rautenberg Foundation
- Jerry & Jeanine Goldberg Trust**

Project EnAble

- Jewish Community Foundation

Funds administered by the Jewish Community Foundation of Los Angeles *In cooperation with The Jewish Federation of Greater Los Angeles

Numerous donors who contributed to the following named funds:

Jacob Hillel Stern Memorial Fund** BJE March of the Living Historian Fund BJE March of the Living Student Scholarship Fund Louis and Dora Stollman Scholarship Fund Samuel Dinin Professional Development Fund Sidonia Lax March of the Living Scholarship Fund Spiszman Family Education Fund

Simha and Sara Lainer Day School Endowment Fund (Donations received in 2017-2018)

- In loving memory of Ben^{z⁷⁷} & Sarah^{z⁷⁷} Baran
- Elyssa & Gil Elbaz

- Jodi & Greg Perlman
- Sheila Baran Spiwak & Dr. Alan M. Spiwak
- Miriam Prum Hess & Mark L. Hess

LEGACY SOCIETY

BJE gratefully acknowledges the generosity of those who have made testamentary provisions to support the enduring mission of BJE:

Herb Abrams Greta Bayer Sandy & Max Candiotty Rhea & Hal^{z"} Coskey Janet & Jake Farber Robin & Gil Graff Betty & Sivan ^{z"}Hamburger Miriam Prum Hess & Mark L. Hess Renee & Phalen "Chuck" Hurewitz Rabbi Glenn Karonsky Linda Goldenberg Mayman & Robert Mayman Jo Mintz-Seligman Marcia & David Nimmer Norman Saiger Julie & Mel Wynn

BJE is grateful to receive generous and continuing support from the legacies of:

Max & Anna Baran, Ben & Sarah Baran & Milton Baran z"/* Hyman Bolotin z"!* Frances Brody z"/* Maxwell & Betty Cagan ^{z"/*} Tamara Ehrlich z" Jerry & Jeanine Goldberg^{z"}* Toba & Earl Greinetz z" Sam & Bessie Gutlin z"!* Morris Knopow z"/* Simha & Sara Lainer z"!* Henry Chaim Lerner z" Bernard & Mollie Levin z"/* Sydney M. Linden z" Sol Bear & Esther Lipshutz z"1* Bertha, Erwin & John Lustig^{z"/*} Gisela Mandl z"1* Oskar Schindler z"1* Max Rauch z"1* Erwin Rautenberg^{z"/*} I.A. & A.I. Reiss z"/* Beatrice Schultz z"/* Jacob Hillel Stern z"1* Ethel & Abe Weinberg z"/* Manuel & Barbara Wertheimer z"1* Fannie P. Wienir z"1* Martin F. Witkin z" Anita & Harold J. Zivetz z"!*

*Funds administered by the Jewish Community Foundation of Los Angeles

To discuss Legacy or Endowment opportunities at BJE please contact Miriam Prum Hess, 323.761.8334 or mprumhess@bjela.org

z"l: of blessed memory

JKidLA/Concierge Program

- The Rosalinde & Arthur Gilbert Foundation

- Ellie and Mark Lainer
- Lainer Israel Interns Endowment Fund**

FINANCIALS AT A GLANCE Fiscal Year 2017-2018 (unaudited)

^{*} Includes \$610,000 in program grants, \$63,241 in support of collaborative project with Simms/Mann Institute, \$129,237 for L.A. Jewish Teen Initiative jointly funded by The Jewish Federation and Jim Joseph Foundation, and \$5,015 for CAPSO dues, on behalf of BJE-accredited Day Schools

**** Net occupancy charges paid to The Jewish Federation

^{**} Does not include close to two million dollars in services supporting student learning, for BJE-represented Day Schools, made possible through the federal Every Student Succeeds Act and accessed through local school districts.

^{***} Does not include \$1,350,000 in financial assistance from The Jewish Federation in support of students at BJE-accredited Day Schools and \$34,600 in Candiotty Scholarships

6505 Wilshire Boulevard Suite 300 Los Angeles, CA 90048 323.761.8605 www.bjela.org

Join us at these BJE events:

COMMUNITY EVENTS Day of Service Learning - 10/21/2018 BJE Celebrates Shabbat - 11/30/2018

DONOR EVENTS

Fall Study Series: Jewish Continuity & Discontinuity in an Ever-Changing World (For Donors of \$1,000+) Valley Series – 10/8 and 10/22/2018 City Series – 10/9 and 10/30/2018

BJE Gala - 1/17/2019

RSVP required for all events: www.bjela.org | 323.761.8631

BJE Officers 2017-2018

Mark S. Berns President

Keren Dunn Vice President

Dr. Bruce Ellman Vice President

Adrian Miller Vice President

Nurit Robin Vice President

Liz Rosman Schwartz Vice President

Steve Shapiro Vice President

Marci Barnhard Spitzer Corresponding Secretary

Susan Baum Recording Secretary

Mel Plutsky Parliamentarian

Bennett L. Spiegel Treasurer