

ANNUAL REPORT

2016 - 2017

Thank You Alan M. Spiwak, Welcome Mark S. Berns

Dr. Alan M. Spiwak and Mark S. Berns

With the start of the new year, the BJE board marks a change of leadership. During the most recent three years, 2014-2017, BJE was extremely fortunate to benefit from the outstanding leadership of Dr. Alan M. Spiwak as BJE president. Alan, a businessman with a professional background in psychology and volunteer experience with several non-profit and synagogue boards, brought tremendous perspective and skill to guiding the work of BJE during an eventful term. Not only were BJE programs—some of which are highlighted in these pages—strengthened and expanded thanks to Alan, the capacity of BJE was significantly advanced by the work of committees of the board that Alan established and helped guide.

BJE's new President, Mark S. Berns, an accomplished CPA, was first elected to the BJE board in 2005 and has chaired several of its committees, most recently Planning & Budget. Among the many boards on which Mark has served in leadership roles are: Milken Community High School, Stephen S. Wise Temple, URJ and HUC. Mark and his wife Penny are the parents of Allison and Michael, both graduates of Wise School and Milken Community High School; Michael is also an alumnus of BJE March of the Living. Mark brings both considerable interest and commitment to Jewish education and outstanding organizational skill, wisdom and experience to his service as BJE President.

That BJE, at 80 years continues to evolve and make a substantial difference in the lives of children and families is testimony to its compelling mission and to the dedication of those who support its vision. Not only the BJE board, but all who invest time and contribute resources to further this work are builders of Jewish education. Thank you to Alan and Mark for their leadership, and to each of you for enabling BJE to engage successive generations in meaningful Jewish learning experiences.

With best wishes in 2017-18 (5778),

Dr. Gil Graff, Executive Director

Table of Contents

- 3..... *Transforming Parent-Child Education*
- 4..... *Lowering the Barrier of Access to L.A. Jewish Day Schools*
- 5..... *The Power of BJE March of the Living*
- 6 & 7 *2018 BJE Gala*
- 8..... *Focus on Professional Development for Teen Experiential Educators*
- 9..... *Reinventing (part-time) Religious School Education*
- 10 *2017 BJE Events*
- 11-14..... *Honor Roll of Donors*
- 15 *Financials at a Glance*
- 16 *BJE Officers*

BJE 2016-2017 Board of Directors

Herb Abrams*	Dr. Simona Heumann	Nurit Robin
Michael Adler	Eileen Horowitz	Marc Rohatiner*
Lisa Alpern	Phalen G. Hurewitz*	Craig Rutenberg
Nathalie Altszyler	Miriam T. Istrin	Jay Sanders
Kathi Barnhard	Mark Lainer*	Nancy R. Schulman
Susan Baum	Lisa Lainer-Fagan	Liz Rosman Schwartz
Mark S. Berns	Jill Lasker	Steve Shapiro
Dr. Mayer Brenner	Dina Leeds	Bennett L. Spiegel
Max Candiotty*	Jill Cooper Lefferman	Marci Barnhard Spitzer
Rhea Coskey*	Amy Leibowitz	Aaron Spiwak
Bonnie Duboff	Wesley Lester	Dr. Alan M. Spiwak
Keren Dunn	Dr. Elaine Lindheim*	Sheila Baran Spiwak
Dr. Bruce Ellman	Linda Goldenberg Mayman*	Jay Stein
Janet Farber*	Adrian Miller	Susan Jacoby Stern
Faith Gershbock	Sheilah Miller	Tammy Temkin
Todd Gindy	Donna S. Nadel*	Ben Tysch
Herbert Glaser*	David Nimmer	<i>*BJE past Chairs and Presidents</i>
Ilana Goldschein	Mel Plutsky	
Marjorie Gross	Linda Resnick	

BJE 2016-2017 Advisory Board

Angie Bass	Stacy Reznikoff Kent	Bonnie Smigel-Derin
Sandra Radoff Bernstein	Janine Kolodny	Rabbi Avrohom Stulberger
George Caplan	Louis G. Miller	Anna Tenenblatt
Dr. Mark Goldenberg	Jo Mintz-Seligman	Shari Weiner
Betty Hamburger	Karmi Monsher	Tami Weiser
Ellen L. Jacobs	Carole Oken	Mel Wynn
Richard Kellner	Norman Saiger	Barbara Yaroslavsky

Transforming Parent-Child Education

The First 36 Project, which launched a second cohort of Fellows in 2017, was developed by the Simms/Mann Institute in collaboration with BJE and The Jewish Federation of Greater Los Angeles. The First 36 Project provides a select group of parent-and-me instructors with a professional development experience designed to enrich their knowledge and their

subsequent support of parents as they build strong, meaningful bonds with their children. Educators in the program spend a year learning together about the latest in child development theory incorporating cutting-edge neuroscience research and Jewish values, focused on children ages birth to three years. They attend the Simms/Mann Institute Think Tank and receive

in-depth coaching, while having access to a rich array of Institute resources. Since its inception, a total of 23 parent-and-me educators at 13 Jewish early childhood centers throughout Los Angeles, have participated as First 36 Fellows.

“There’s so much we know now about the importance of early development and how consistent, supportive, and nurturing parent-child interactions help support the development of a child’s brain architecture—as well as the child’s lifelong health and wellness,” said Phil Liff-Grieff, Associate Director of BJE, who oversees BJE’s work with the Simms/Mann Institute and The First 36 Project.

“The beauty of this partnership with the Simms/Mann Institute is that it has allowed us to work with a specific group of educators—parent educators [at BJE schools] in a manner similar to how we work with other educational professionals. Through a combination of rich content, cohort-based learning and coaching provided by Leslie Silverstein, the project director, the program helps them incorporate the scientific and Judaic content into the work they do. We’ve seen dramatic impact on the Fellows as they approach their work with parents with new skills grounded in cutting edge neuroscience research.”

Second cohort of the First 36 Project:

Bottom (left to right): Shayna Goldman (Yeshiva Aharon Yaakov/Ohr Eliyahu ECC), Nicole Mevorak and Debbie Myman (Wise School Early Childhood), Molly Mills (Mann Family Wilshire Blvd. Temple ECC), Dr. Maxine Mintzer (Simms/Mann Content Facilitator)

Top (left to right): Leslie Silverstein (Simms/Mann The First 36 Project Director), Jayne Rosen (Temple Israel’s Bay-Nimoy ECC), Jenna Pitson (Wise School Early Childhood), Valerie Segall (Valley Beth Shalom Early Childhood Center), Emily Glickman (Leonard I. Beerman ECC at Leo Baeck Temple), Jessica Smiedt (Temple Isaiah Preschool), Alana Levitt (University Synagogue ECLC), Michal Rosenbaum (Yeshiva Aharon Yaakov/Ohr Eliyahu ECC), Cheryl Ibgui (Harkham Hillel Hebrew Academy EC Dept)

Since its inception, a total of 23 parent-and-me educators at 13 Jewish early childhood centers throughout Los Angeles, have participated as First 36 Fellows.

Lowering the Barrier of Access to L.A. Jewish Day Schools

Paul Bernstein, CEO of PRIZMAH addressing Los Angeles lay and professional day school leaders (left to right): Lisa Feldman - Head of School (HOS), Weizmann Day School, Dr. Erica Rothblum - HOS, Pressman Academy, Bluma Drebin - Principal, YULA Girls High School, Tami Weiser - HOS, Wise School, Gary Lainer - President, Sinai Akiba Academy (now Alice and Nahum Lainer School).

As 2016-17 drew to a close, the 21 day schools with which BJE has worked on endowment development in recent years, had raised nearly \$38M in cash and legacy pledges.

With funding from and partnership with the Jim Joseph Foundation, PRIZMAH, the AVI CHAI Foundation, The Jewish Federation, and local donors, BJE has provided training for administrators and fundraising staff at the 21 participating schools and created the LAHighSchoolAffordability.org website to provide schools and communities throughout North America with documentation and support for those interested in taking on similar challenges.

“Prior to these programs, very few L.A. day schools had any type of endowment,” said Betty Winn, Director of BJE’s Center for Excellence in Day School Education. “Through BJE’s efforts and with donor and foundation support, as well as a 1:4 match from the Simha and Sara Lainer

Day School Endowment (Lainer Fund), BJE was able to change the culture in the community and involve 21 day schools in this process. These programs were just the beginning. L.A. schools now understand the importance of endowments and many are committed to raising significant additional endowment dollars.”

In addition to the endowment dollars raised over the past 7 years, grants from the Jim Joseph Foundation, AVI CHAI Foundation, individual donors and the Lainer Fund Match provided over \$8.778M in tuition assistance, benefiting over 400 students with multi-year grants, thus lowering the barrier of access to BJE-accredited day schools.

“In America today, in the 21st Century, it would be so easy for young Jewish people to let go of their Jewish identity, to lose all of their Jewish heritage.” said Scott Taryle, whose two sons attended Jewish day high school

with the benefit of subsidies from the Jim Joseph High School Affordability Initiative. “The key to preserving [their heritage] is a good, strong Jewish education. Thanks to the Jim Joseph Foundation and BJE, we have a wonderful opportunity to preserve that and create a new generation of Jewish leaders.”

BJE partnered with PRIZMAH: The (national) Center for Jewish Day Schools in May, 2017 to present a national, two-day training on advanced endowment cultivation and solicitation techniques. Attendees learned from expert fundraising consultants and from two panels featuring donors, lay leaders and professionals from Abraham Joshua Heschel Day School, Brawerman Elementary School of Wilshire Boulevard Temple, Harkham Hillel Hebrew Academy, Pressman Academy, Sinai Akiba Academy and Weizmann School.

BJE will continue to nurture endowment development among BJE accredited schools and hopes to expand the number of schools actively building endowment and benefiting from the match provided through the Lainer Fund. For information about the Lainer Fund, supporting tuition assistance at all participating Jewish day schools, contact Miriam Prum Hess, BJE’s Director of Donor and Community Relations, at 323.761.8334.

“In America today, in the 21st Century, it would be so easy for young Jewish people to let go of their Jewish identity, to lose all of their Jewish heritage.” – Scott Taryle, Day School parent

The Power of BJE March of the Living

BJE March of the Living annually takes a group of L.A.-area teens on a life-changing educational program in which young people from all over the world travel to Poland and Israel to study Jewish history pre-Holocaust, examine the roots of prejudice during the Holocaust period and explore post-Holocaust Jewish life in Poland and Israel. This year, BJE brought 209 teens, 25 staff members, and 5 Holocaust survivors, as well as a separate group

Janet and Jake Farber with Maya Aharon, Director, BJE March of the Living

of 26 adults, to Poland and Israel. Teens prepare for the journey through a series of pre-trip workshops, supported by a fund established by Jake and Janet Farber. The March itself is a 3-kilometer walk from Auschwitz to Birkenau on Yom Hashoah – Holocaust Remembrance Day – as a tribute to all victims of the Holocaust. Teens then travel to Israel to commemorate Israel's Memorial Day (Yom HaZikaron) and celebrate Israel's Independence Day (Yom HaAtzmaut).

Holocaust survivor Lea Radziner, marching out of Auschwitz with the 2017 BJE March of The Living delegation

BJE March of the LIVING

Michael Schulman

"I've heard about the March since ninth grade—it's almost like a rite of passage for Jewish teens in LA—I knew it was going to be a great trip, but I didn't realize how powerful it would be. It's something I'll never forget.

We were all new people after, and we were all ready to go out into the world and try to make a difference and try to teach people love and compassion.

The BJE March of the Living motto: "Remember. Educate. Act.", means that I have a responsibility to not just remember but share the stories of all the things that I've experienced, share the stories of the survivors that I've met and not only just to tell people about it but to stand up against injustice in the world and make sure something like this should never happen again."

Lea Radziner

"It was heavy, it was difficult. I grew up in Amsterdam during the Shoah. When the Nazis invaded, my mother sent my sister and me out of the city to live in the country with separate gentile families. I did not see my sister for five years. After the war, I was reunited with my mother and sister, but my father and many of my extended family members had been murdered in the camps.

I had never been to Poland before, but there's no way you can compare reading and seeing movies to seeing the real thing. Probably the hardest thing was when we went to a graveyard memorial, the site where hundreds of babies had been abused and killed. I think it was something important for everyone to bear witness to this tragedy firsthand.

We met other groups, and I thought it was very unusual that most of them did not come with a survivor. I think going with survivors made it more real for the kids, and they were lucky to experience it, because it won't be going on for much longer."

2017 BJE March of the Living participants:
Bottom row (left to right): Michael Schulman, Jordan Brenner, and Josh Berenbaum
Top row (left to right): Aaron Lawrence and Brian Pearlman

Celebrating

80

Years of BJE

2018 BJE GALA

In celebration of BJE's 80th anniversary the 2018 Gala will recognize individuals who have made, and continue to make, significant impact on Jewish education and life in Los Angeles. Each of our honorees is committed to Jewish literacy and learning, and applying that knowledge to living a meaningful Jewish life.

Jean and Dr. Jerry Friedman

Jean and Dr. Jerry Friedman

are longstanding pillars of the Jewish community. Following over a decade of volunteer involvement with Jewish education in Montreal, the Friedmans moved to Los Angeles in 1971, and almost immediately became involved with the Jewish Federation of Greater Los Angeles, serving on and chairing many of its committees including the Council on Jewish Life, Refugee Resettlement Program and, later, the Commission on the Jewish Future of Los Angeles and the Culture Committee of the Los Angeles/Tel Aviv Partnership. All of their involvements are motivated by a deep concern for Jewish continuity and a sense that Jewish education and culture are key to addressing that concern.

Jerry served on the BJE Board from 1982-2004, assuming a leadership role as Committee Chair and officer for many of those years. Jean served as a director of the BJE Board from 1992-2000, with a special focus on arts and culture.

Dr. Jerry and Jean Friedman

In the 1980s Jean and Jerry went back to study at Harvard under Lawrence Kohlberg, whose "Just Community" modeled a way of living and learning that became the foundation for two transformative educational institutions which they founded: My Jewish Discovery Place (now the Zimmer Children's Museum), where Jean is the founding Chairperson (1991) and Shalhevet High School (1992) which in 2013, was officially renamed Jean and

Jerry Friedman Shalhevet High School. In addition to founding the school, Jerry served as Head of School at Shalhevet until spring 2008. Through their leadership, the Friedmans have changed the face of both formal and informal Jewish education in Los Angeles.

"We believe BJE is so important because, through its programs, it facilitates both formal and informal Jewish education. That combination is the best way to preserve Jewish continuity. Intensive Jewish educational experiences such as day school, camping, and trips to Israel, give us a better chance to keep our kids within the Jewish dream. Our relationship with [BJE Executive Director] Gil Graff and his wise counsel, helped shape the vision for Shalhevet which used the methodology of Jewish camping to develop an environment for the school where kids could internalize Jewish values. We believe that this increases the percentage of kids who live a Jewish life."

Bennett L. Spiegel

Bennett L. Spiegel has been a valued director of the BJE board for 16 years, providing leadership and wisdom as a board officer and member of BJE's Executive Committee, as Chair of the Committee on School Personnel Practices and as an active member of the Audit Committee. His involvement in the Jewish community goes well beyond BJE—Bennett is a Past President of Adat Ari El synagogue, and currently serves on the Advisory Board of the Ziegler School of Rabbinic Studies at American Jewish University, and on the Board of Bet Tzedek Legal Services. Bennett's wife, Dr. Lise Spiegel, is on the faculty at de Toledo High School and their children are graduates of BJE-accredited Adat

Bennett L. Spiegel and Dr. Lise F. Spiegel

Ari El Early Childhood Center and Day School, one child also graduated from Milken Middle School, and one from

de Toledo High School. Bennett, Lise, and each of their three children have also participated in BJE's March of the Living.

"I wholeheartedly support the mission of BJE to enhance the quality of, increase access to, and encourage participation in, Jewish education in Los Angeles. I greatly respect and admire the BJE professional staff and lay leaders who keep that mission on track, and who are constantly challenging themselves to fulfill that mission in a dynamic and ever-changing world. I am agreeing to be honored in the hope that it will contribute in some small way to the continuity and ongoing success of BJE's work in our community."

Keren Dunn

Since 2009, **Keren Dunn** has brought her keen insight and commitment to Jewish education to her position as a director of BJE's board and as a Vice President of the organization since September 2016. Keren is also the board advisor to the BJE NextGen Committee, and an active member of BJE's Jewish Educational Engagement Committee. Outside of BJE, Keren serves on the Day School Committee of Pressman Academy, the BJE-accredited school which her and her husband Lenny's sons attend. Keren is the recipient of BJE's Young Leadership Award for her active service on the BJE Board and her leadership in encouraging the future of BJE through the active involvement of

Leonard and Keren Dunn

the BJE NextGen Committee.

"I have been involved with BJE since my children were very young, and I gain a new appreciation for the programs

and services offered by BJE as my children grow and their needs change. Earlier this summer my older son had an opportunity to participate in the BJE Impact Teen Service Corps, giving him exposure to hands-on community service and tying the experience to Jewish teachings. I hope my children will be able to participate in March of Living when they're older. This is the 80th anniversary celebration of BJE and I am honored to play a role in that celebration, as BJE focuses on the past and future direction of Jewish education in Los Angeles. I have always been impressed with BJE's commitment to evolving with the times and staying relevant, while also staying true to its core mission."

Focus on Professional Development for Teen Experiential Educators

The LA Jewish Teen Initiative (LAJTI) has established, as one of its priorities, the professional development of Teen Experiential Educators, in order to provide these key professionals with the tools needed to meet the needs of and be able to engage today's teens.

The LAJTI looked to BJE to take leadership of the following three components of the program:

- **The Jewish Teen Experiential Educators Fellowship** which provides one-on-one mentoring, skills-based workshops and a robust community of practice for the Fellows.
- **Service learning program consultations and demonstration projects** to enhance professional skills in providing service learning programs and experiential educational programs more generally.
- **University Access** which provides these educators with significant subsidies for select college level courses.

"Given BJE's longstanding history of successful professional development programs, it seemed a natural fit for us, and we're thrilled to have this opportunity," said David Lewis, Director & Head Consultant of Education Services at BJE.

"I am very grateful to have had the opportunity to meet and work with my mentor," said Ashley Marx, Director Teen Experiential Education, Stephen Wise Temple and Schools. "It was so wonderful having someone to bounce ideas off of and brainstorm with. We reflected on current issues, workplace challenges, and my transition to the field. The Mentoring Fellowship was invaluable!"

Building on the success of the first year of the program, LAJTI and BJE

have been recruiting a second cohort of Fellows that will begin in the fall.

These programs are part of the Janet and Jake Farber Teen Experiential Educator Network, co-funded by the Jewish Federation of Greater Los Angeles and the Jim Joseph Foundation, and supported by a generous grant from the Jewish Community Foundation of Los Angeles.

Alisha Pedowitz (top left), Director, BJE Center for Excellence in Teen Experiential Education with teen participants at Habitat for Humanity of Greater Los Angeles

"I am very grateful to have had the opportunity to meet and work with my mentor, it was so wonderful having someone to bounce ideas off of and brainstorm with."

– Ashley Marx, Director of Experiential Education, Stephen Wise Temple and Schools

Reinventing (part-time) Religious School Education

Citing a real need for change in Los Angeles' earliest mode of organized Jewish education—supplementary (part-time) schools—which in L.A. alone educate 10,000+ students in BJE-affiliated schools, BJE joined forces with Hebrew Union College's Rhea Hirsch School of Education (HUC) and the Union for Reform Judaism (URJ) to develop the first North American Conference on Reinventing Religious Schools.

Nearly 150 religious school educators, clergy, and lay leaders, representing 45 congregations from San Francisco, Santa Barbara, Los Angeles, Orange County, and San Diego, came together on Sunday, June 11, to assess the current state of supplementary religious schools, and explore innovative ways in which to help their religious schools thrive.

"When we wrote the proposal for the conference we hoped there would be sixty participants. The fact that we had a turnout like this says a lot about the hunger for new ideas," said Amy Asin, Director of Strengthening

Congregations at the Union for Reform Judaism. "The question is no longer 'should we change?' Instead, the question is 'what should we change, and how do we get there?'"

These questions were addressed in a keynote by Miriam Heller Stern, PhD, National Director of the Hebrew Union College – Jewish Institute of Religion (HUC-JIR) School of Education,

Dr. Isa Aron, HUC-JIR and David Lewis, Director, BJE Educational Services

June's conference and beginning fall 2017, BJE and URJ will convene a coalition of interested and ready Los Angeles supplementary religious schools to further the conversation and help those schools take a deeper dive into the change process. This is made possible by a grant from the Jewish Federation of Greater Los Angeles.

"There's a momentum for us to engage in change as a larger ecosystem and to see educators, rabbis, lay leaders and congregational presidents come together with their professionals, having real conversations about change that is happening, not change that is presumed. And even though everybody might be in a different stage in their change process,

everybody has this aspiration to truly make what we do better for the members of our communities," said Rabbi Yechiel Hoffman, EdD, Director of Youth Learning Engagement at Temple Beth Am.

Participants in the 2017 Conference on Reinventing Religious Schools.

only mode of Jewish education. What we hope to see in the future is religious school students who are truly engaged and making memorable moments in their communities. We are thrilled to partner with BJE and David Lewis (Director of BJE Educational Services in support of religious schools) in this endeavor."

Building upon the momentum of

BJE Gala 2017

HONORING THE MILLER FAMILY

BJE's January 18, 2017 Gala, chaired by Marjorie Gross, Natalie Roberts, Angel Schneider and Sheila Baran Spiwak drew an attendance of over 530 people and raised over \$400,000 thanks to BJE's honorees and our generous donors.

Honorees (left to right):
Larry Miller, Judy and
Lou Miller, Caryn and
Jerry Katz, Philip and
Judy Miller, Adrian Miller

The event honored the 25 member Miller family for their philanthropic work in support of Jewish education. "BJE chose to honor the Miller family because they embody 'I'dor v'dor,' from generation to generation," said Dr. Alan M. Spiwak, president of the BJE board. "They are a family, starting with Lou and Judy, who have educated their children, their children have educated their grandchildren, and the great grandchildren."

In addition to honoring the multi-generation Miller family for all of the work that they have done and continue to do to strengthen Jewish education, the Gala recognized BJE professionals Phil Liff-Grieff and Monise Neumann for professional leadership advancing Jewish education.

Thank you to everyone who supported the 2017 BJE Gala and made it a truly unforgettable event.

Gala Chairs (left to right): Angel Schneider, Natalie Roberts, Marjorie Gross and Sheila Baran Spiwak

BJE DONOR THANK YOU EVENT From Routes to Roots

Bottom row (left to right): Mark Lainer, Lauren Adelson, Mark L. Hess, Sandy Brenner. Top row (left to right): Roberta Goodman-Rosenberg, Miriam Prum Hess, Dr. Mayer Brenner, David L. Rosenberg.

On June 11, 2017, BJE thanked contributors at Donor Society levels for their leadership in helping to surpass the 2016-17 campaign goal of \$1.275M. In celebration of BJE's 80th anniversary, the Thank You event, chaired by Linda Goldenberg Mayman, featured a bus tour of iconic Los Angeles historical Jewish educational sites with a focus on Jewish education past and present. We were fortunate to have Stephen Sass, President, Jewish Historical Society of Southern California and a donor to BJE, lead the tour. Beginning at Wilshire Boulevard Temple's landmark Glazer campus in Koreatown, participants explored the historical building and then toured the Brawerman East Day School campus led by Head of School Brandon Cohen.

From there the group travelled to Boyle Heights' Congregation Talmud Torah, commonly known as the Breed Street Shul, an early orthodox synagogue in Los Angeles with associated Talmud Torah, day school and youth group. In addition to the tour guided by Stephen Sass, BJE Legacy Society member Jo Mintz-Seligman reminisced about her childhood growing up at the Breed Street Shul and Talmud Torah.

The day concluded with a tour of the Pico Union Project (PUP), the site of Los Angeles' original Sinai Temple, led by the PUP's Executive Director, Dr. Zachary Lasker and Stephen Sass. For information about BJE's Donor and Legacy Societies contact Miriam Prum Hess, BJE'S Director of Donor and Community Relations at (323)761-8334.

Supporting Jewish Education: Honor Roll of Donors

Gifts of \$100+ received July 1, 2016 – June 30, 2017

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
Irvin S. and Ida Mae Atkins Family Trust
Jack E. & Rachel Gindi Family Foundation*
Jerry and Jeanine Goldberg Trust*
Jim Joseph Foundation
Milken Family Foundation

TRAILBLAZER

\$50,000 - \$99,999

Henry Chaim Lerner Trust
In Loving Memory of Ben & Sarah Baran
and Milton Baran
Jewish Community Foundation
Ellie & Mark Lainer
The Lowy Family
Max & Anna Baran, Ben & Sarah Baran & Milton
Baran Endowment Fund*
Simms/Mann Family Foundation
Toba & Earl Greinetz Family Trust

TRUSTEE

\$25,000 - \$49,999

Diane P. & Guilford Glazer Fund
Erwin Rautenberg Foundation
J. Samuel Harwit ^{z"l} and Manya Harwit-Aviv ^{z"l}
Charitable Trust
Judith & Louis G. Miller
Dr. Susan Plutsky & Mel Plutsky
Prizmah / AVI CHAI Foundation
Simha and Sara Lainer Fund for Jewish Education*
Sheila Baran Spiwak & Dr. Alan M. Spiwak
The Sigi ^{z"l} and Marilyn Ziering Family

BENEFACTOR

\$10,000 - \$24,999

Bertha, Erwin, & John Lustig Welfare Fund*
Claire & Rabbi Baruch Cohon
Elyssa & Gil Elbaz
Sharon & Herb Glaser
Robin & Gil Graff
Hillside Memorial Park and Mortuary
The Kenneth and Elaine O. Leventhal Foundation
Susanne ^{z"l} & Paul Kester
Victor & Lisa Kohn
Lainer Israel Interns Endowment Fund*
Shirley & Phil Liff-Grieff
Maurice Amado Foundation
Adrian & Larry Miller
Drs. Jack & Gitta Nagel
Jodi & Greg Perlman
Natalie Roberts
Nurit & Rich Robin
The Rosalinde and Arthur Gilbert Foundation
Nancy & Jay Schulman
Annette & Dan Shapiro

GUARDIAN

\$5,000 - \$9,999

Abraham Joshua Heschel Day School
Herb S. Abrams
Dr. Brenda Fabe & Michael Adler

Barbara & Albert Algaze
Lisa & David Alpern
Marlisse & Gary Bachrach
Susan & Michael Baum
Penny & Mark Berns
Bolotin Fund*
Sandra & Dr. Mayer Brenner and
Apple Matching Gifts
Rhea Coskey
Emquies Family Support Foundation*
Fannie P. Wienir Scholarship Endowment for
Jewish Studies*
Field Family Fund
Beth & Todd Gindy and Northwestern
Mutual Foundation
Carlin & John Glucksman
Marjorie & Robert Gross MD
Vera Hart
Miriam Prum Hess & Mark L. Hess
Jacob Hillel Stern Memorial Fund*
Lela & Dr. Norman Jacoby
Charlotte & Stanley Kandel
Debra & Robert Kasirer
Lee & Luis Lainer
Sidonia Lax
Sheila & Aaron Leibovic
Dr. Elaine & Richard Lindheim
Virginia & Francis S. Maas
Steve & Marcie Medof
Judith & Philip Miller
Karmi & Harold Monsher
MUFJG Union Bank N.A.
Donna & Paul Nadel
Marcia & David Nimmer
Peggy & Edward B. Robin
Lynn & Marc Rohatiner
H. Stephen Schloss
Angel & Alan Schneider
Gail & Steve Shapiro
Gini & Norton Sharpe
Sol & Ruth Gerber Endowment*
Susan Jacoby Stern & Joel Stern
Whizin Philanthropic Fund
Lisa & Michael Wolf

SUPPORT CIRCLE

\$2,500 - \$4,999

Anonymous
Shirley Ashkenas
Rhoda & Dr. Robert Barnhard
Bernard & Mollie Levin Fund* -
Ellen L. & Marty Jacobs
Irene & Yoni Boujo
Sandra & Robert Braun
Sandy & Max Candiotty
Catapult Learning LLC
Rochelle & Freddy Cohen
Kristina and Jason Cole
Dvora Colker
Alyce & Philip de Toledo
Marc & Jeff Dinkin
Keren & Leonard Dunn
Rabbi Michelle Missaghieh & Dr. Bruce Ellman
Estate of Morris Knopow*
Feder Family Foundation
Jean & Dr. Jerry Friedman
Roslyn & Abner Goldstine
Sandy & William Goodgluck

Nat Gorman
Dr. Steven Hochstadt & Stephen Sass
Miriam & Jonathan Istrin
Betty Katz
Caryn & Jerry Katz
Barton H. Kogan
Hannah & Marshall Kramer
Roberta & Wesley Lester
Linda Goldenberg Mayman & Robert M. Mayman
Milken Community Schools
Sheilah & Dr. Donald Miller
Susan & Arthur Mishler
Julie & Marc Platt
Barbara & Arnold Price
Linda & Jeffrey Resnick
Roberta Goodman-Rosenberg & David L. Rosenberg
Stephanie & Craig Rutenberg
Sam & Bessie Gutlin Scholarship Fund*
Samuel & Helene Soref Foundation -
Irma & Ben Breslauer
Claudia & Sandy Samuels
Sara & Jay Sanders
Liz Rosman Schwartz & Mitchell Schwartz
Smotrich Family Foundation
Dr. Rachael Gordon & Don Snyder
Jill & Skip Sperling
Dr. Lise F. Spiegel & Bennett L. Spiegel
Marc Barnhard Spitzer & Dr. Andrew Spitzer
Sari & Jay Stein
Steven C. Gordon Family Foundation
Tammy & David Temkin
Anna & William Tenenblatt
Rachel Andres & Ben Tysch
Shari & Michael Weiner
Witkin Family Trust

CHAI SOCIETY

\$1,800 - \$2,499

Anonymous
Clumeck, Stern, Schenkelberg & Getzoff -
L. Larry Clumeck
Elke Coblens Aftergut & Emanuel Aftergut
Faith & Jonathan Cookler
Carrol & Jack Fenigstein
Frida & Joel Glucoft
Rheba Ganzweig Goldman
Dorothy Goren
Aliza & Michael Lesser
Amy & Harold Masor
Adam & Gila Milstein Family Foundation
Anna Baum Novack & Barry Novack
Oskar Schindler Humanities Foundation*
Leslye & Dr. Samuel Prum
Janice Kamenir-Reznik & Benjamin M. Reznik
Lee Samson
Sinai Akiba Academy
Helena Kornwasser Usdan & Steven Usdan
Halina Wachtel

\$1,000 - \$1,799

Anonymous (3)
Elizabeth & Howard Abramowitz
Adat Ari El
Sara & Dr. David Aftergood
Beatrice Schultz Endowment Fund*
Frieda & Alan Berlin
Helene Rosenzweig & Richard Bock
Heather & Alan Broidy

Camp Ramah in California
 Selma Daye
 de Toledo High School
 Bonnie & Allan Duboff
 Elizabeth & Joseph Ebrahimpour
 Jackie & Keith Elkins
 Dana & Rick Entin
 Lisa Lainer-Fagan & Brian Fagan
 Jerold Fine
 Susan Weiss-Fischmann & Dr. George Fischmann
 Julie Monkarsh Gadinsky
 Ilana & Gil Goldscheim
 Doris & Ernest Goodman
 Shirley & Farshad Hakim
 Ellen & Jacob Hausman
 Nadine & Murdoch Heideman
 Lisa & George Hess
 Dr. Simona & Steven Heumann
 Kathi Barnhard & Gary Hiller
 Eileen & Steven Horowitz
 Renee & Chuck Hurewitz
 JAM - Janis Gurnick & Mindy Weiss
 Charlotte Kamenir
 Sharon & Gordon Krischer
 Lynne & Jeff Lainer
 Jill & Martin Lasker
 Nadine & Steve Lavender
 Mallory & Dr. Gregory Lee
 Jill & Dr. Matthew Lefferman
 Israel & Nadine Levy
 Ann & Scott Lieberman
 Manuel & Barbara Wertheimer Endowment Fund*
 Dee & Jeff Margolis
 Jo Mintz-Seligman
 Annette & John Nemandoust
 Monise & Anthony Neumann
 Fariba & Rod Nourafshan
 Carole Oken
 Sandy Silas & Perry Oretzky
 Debbie & David Pill
 Linda & Larry Rauch
 Susan & Dr. Isaac Schmidt
 Pamela & E. Randol Schoenberg
 Haya & Peter Sender
 Annette & Leonard Shapiro
 Natalie & Steven Shooshani
 Ted Slavin
 Elizabeth & Michael Soroudi
 Gladys Sturman
 Temple Beth Am/Pressman Academy
 Temple Israel of Hollywood
 Valley Beth Shalom
 Betty & Ross Winn
 Rita & Jack Youdai
 Laura & Soheil Younai
 Shoshana & Parham Zar
 Fran & Stuart Zimmermann

\$500 - \$999

Anonymous
 Dana & Chuck Abel
 Debbie Lauterbach & Paul Abrams
 Dr. David Ackerman
 Anita & Harold J. Zivetz Scholarship Fund*
 Manya & Don Beier
 Lynn & Rabbi Haim Dov Beliak
 Donna & Ron Bender
 Elaine Berke
 Galina Berkovich
 BJE Upan Participants' Fund*
 Bobbie Weiser Blau & Carl Blau
 Linda & Steven Brown
 Jan & Richard Burns
 Chavi F. Hertz Foundation Inc.
 Naomi & Mark Chernin
 Debra & Albert Cohen
 Debbie Cohen

Judy & Dr. Daniel Cole
 Sherri & Paul Cunningham
 Arlene & Gerald Davis
 Susie Forer-Dehrey & Yehuda Dehrey
 Bonnie Smigel-Derin & Greg Derin
 Dorothy & Lou Schotland Endowment Fund*
 Mitzi & Stanley Eisenberg
 Ellen Ginsburg & Allen Esrock
 Nomi & Israel Feuerstein
 Rochelle & Gary Finder
 Amy & Noah Furie
 Faith & Richard Gershbock
 Susie & Jaime Gesundheit
 Gisele Mandl Scholarship Fund*
 Deborah & Dr. Mark Goldenberg
 Susie & Bruce Goren
 Senta & Dr. Chaim Graff
 Joyce & Adam Grant
 Fran & Joel Grossman
 Efrem Harkham
 Carolyn & Don Haselkorn
 Hebrew Union College - JIR, Dr. Miriam Heller Stern
 Gail & Fred Heim
 Debbie & Edward Herbst
 The Hyman Levine Family Foundation: L'Dor V'Dor
 I.A. & A.I. Reiss Memorial Fund*
 Jewish Family Service
 Joanna & Joshua Kaplan
 Kenneth J. & Marilyn J. Friedman Family Foundation
 Stacy Reznikoff Kent & Ranon Kent
 Joan & Harold Kern
 Susan & Don Kirk
 Janine & Richard Kolodny
 Deborah Kattler-Kupetz & David Kupetz
 Lisa & Gary Lainer
 Serene Lazar
 Ruth Orloff & Michael Levin
 Enid & Daniel Lieber
 Joel & Roslyn Linderman
 Los Angeles Hebrew High School
 Theresa & Michael Maas
 Iris & Philip Malinsky
 Max Rauch Memorial Fund*
 Ilana & Mark Meskin
 Hilde & Bernard Miller
 Ellen Nadel
 Jeff & Ellen Nagler
 Jill & Steven Namm
 Marizon and Dr. Joseph Nimoy
 Rachel & Roger E. Parrell
 Marilyn & Allan Pivnick
 Deborah & Dr. Bruce Powell
 Ray Prinz
 Lillian & Stuart Raffel
 Tara & Jay Reisbaum
 Fredi & Rabbi Joel Rembaum
 Bess & Neil Resnick
 Barbra & Stan Richman
 Abby Robyn
 Judy & S. Alan Rosen
 Susan Grinel & Larry Rubin
 Dorothy & Avram Salkin
 Elaine Schenirer
 Sheri & Arnold Schlesinger
 Schmidt-Havivi Family
 Gayle and David Schnaid
 Alice Schoenfeld
 Marieka & Daniel Schotland*
 Debbie Klein Schwartz
 Danielle Kasirer & Dr. Jaime Schwartz
 Atara & Rabbi Ari Segal
 Klara & Martin Shandling
 Shomrei Torah
 Doni & Steve Simmons
 Freda & Dr. Sanford Small
 Susan Fink & Robert Smith and Mass Mutual
 Matching Gift

Caren & Erwin Sokol
 Trinka & Howard Soloway
 Leona & Stanley Sperling
 Drs. Fredelle & Steven Spiegel
 Alissa & Aaron Spiwak
 Lorraine Stark
 Sharon & Jonathan Swerdlow
 Sylvia Ettenberg Memorial Fund of the
 Jewish Communal Fund
 Marshall Temkin
 Lee & Ed Tishkoff
 Rodi & Rabbi Stewart L. Vogel
 Judith & Allen Weinstock
 Freddie & Richard Weisbart
 Marla & Stuart Weiss
 Julie & Mel Wynn
 Carol Yamane
 YULA Boys High School
 YULA Girls High School
 Alan Zebker
 Marcie & Howard Zelikow

\$250 - \$499

Anonymous
 Nancy & Dr. Emanuel Abrams
 Vivian & Ron Alberts
 Honey Kessler Amado
 American Jewish University
 Laura Barton
 Nancy & Scott Beiser
 Terry & Lionel Bell
 Regina & Gary Benson
 Melissa & Dr. Michael Berenbaum
 Janis & the Honorable Howard Berman
 Jillian Berman
 Teri & Bruce Bialosky
 Arlene & Stewart Bloom
 Dr. Leila & Rabbi Joseph Bronner
 Rina Carmel
 Rita Chotiner
 Carol & Jerry Coben
 Sherri & Michael Cohn
 Ellen & Marshall Cole
 Julie & Steven Davis
 Rabbis Miriyam & Anthony Elman
 Emek Hebrew Academy Teichman Family Torah Center
 Ethel & Abe Weinberg Jewish Education Fund*
 Rebekah & Howard Farber
 Dalia & Dr. Daniel Farkas
 Susan & Dr. David Farkas
 Nancy Cooper-Federman & Neal Federman
 Rachel Finegood
 Fran & Reuben Finkelstein
 Shari & Jeffrey Fishman
 Jonathan Friedman
 Elaine & Larry Friedman
 Tzivia & Steve Getzug
 Elaine & David A. Gill
 Tina & Michael Gittelsohn
 Marcy Goldberg
 Deborah Dragon & Justin Goldman
 Jennifer Gordon
 Karen & Jeffrey Goss
 Vicky Green
 Joni & Barry Greenberg
 Lisa Feldman & Brian Greene
 Tamara & Andrew Gross
 Janet R. Halbert
 Cathy Halfon
 Betty Hamburger
 Lori Klein & Rick Hasen
 Hebrew at the Center
 Betsy & Howard Heitner
 Hannah & Bryce Hellman
 Shirley Hess
 Karen & Bruce Horowitz
 Rena & Perry Horowitz

Jacqueline & Alex Jacobs
Diane & Jules Kabat
Pam & Evan Kaizer
Jeffrey Kandel
Rabbi Bill Kaplan & Rachel Donitz Kaplan
Marc Kaye
Wendy & Gregg Keer
Hana & Joseph Kornwasser
Miriam & Sam Kraemer
Linda & Lewis Landau
Barbara & Dr. Ron Lang
Ruchama Langsam
Dina & Fred Leeds
Laurie Glickman & Jim Leewong
Dr. Rachel & Rabbi Aaron Lerner
Joyce Levine
Nina Lieberman
Deborah & Baruch Littman
Roberta Feinberg & Ely Malkin
Marci Maniker-Leiter
Eve Marcus
Richard Marpet
Dorice & Jacob Melamed
Dr. Chavee Lerer & Victor Mellon
Janet Metson-Urman
Jessica & Daniel Miller
Amy & Joseph Miller
Ruhama & Rabbi Elazar Muskin
Nancy & Alan Nager
Paulette & Ron Nessim
Doreen & Donald Nortman
Susan & Dr. Joshua Pretsky
Miriam & Dr. Ronald Reynolds
Michelle & Brandon Richman
Susan Green & Robert Ring
Rabbi Karen Fox & Michael Rosen
Jean Rosenblatt
Sharon & Michael Roth
Debi Rowe
Audrey Safrin
Irene & Norm Saiger
Janet Salter
Deborah & Max Sank
Sandi & Avi Schlesinger
Leonora & Harold Schloss
Rabbi Gail Labovitz & William Seligman
Adele Shapiro
Rita Shapiro
Bonnie & Josh Sharfman
Tammy & Mark Shpall
Rabbi Laura Geller & Richard Siegel
Sol Bear & Esther Lipshutz Memorial Fund*
Dr. Elaine S. Meyers & Daniel Spitzer
Arnold Stengel
Rebecca Sobelman-Stern & Rabbi Ron Stern
Leigh & Robert Strauss
Louise & Craig Taubman
Ruth & Sol Teichman
Lauri & Larry Turkheimer
Julio Umansky
Naomi Zimmerman & Alan Van Gelder
Alvena & Stephan Wagner
Barbi & Larry Weinberg
Shelley & Dr. Steven Weinstock
Millie & Paul Wexler
Shoshi & Izydor Wilchfort
Felice & Douglas Williams
Wise School
Susan & Dr. Ronald Wolfson

\$100 - \$249

Anonymous (3)
Jean & Jay Abarbanel
Doreen & Dave Aberson
Lauren Adelson
Carla Adivi
Rabbi Rachel Adler

Marlene Aframian
Jenny & Aaron Aftergood
Dr. Michael & Arlene Agress
Maya & Ehud Aharon
Felicia Miller & Zach Andrews
John Antignas & Rabbi Susan Laemmle
Cantor Judy Dubin Aranoff & Mel Aranoff
Samantha & Michael Auerbach
Paula Avchen
B'nai Simcha Preschool
Terri Barach
Angie & Arthur Bass
Susan & Jon Berger
Deirdre & Allen Bergson
Ilene & Dennis Berman
Yael & Joel Blasberg
Tillie & Larry Borys
Susan & Jonathan M. Brandler
Barbara & Dr. Richard Braun
Claudia & Bill Brown
Michelle & Alan Buchsbaum
Judith & Phil Callahan
Vivian Chakin
Janice Chernoff
Jeri & Ira Cohen
Nita Corinblit
Romie & Tal Dagan
Carolyn & Michael Darnell
Eleanor & Dr. Bernard Davidorf
Cheryl & William Davidson
August de Oliveira
Molly Forrest & Erwin Diller
Noriko & Tony Donna
Rivka & Reuben Dori
Sarah Ehrlich
Maureen & Larry D. Eisenberg
Dr. Benjamin Fass
Janet Bain Fattal
Rabbi Ruth Sohn & Dr. Reuven Firestone
Esia & Howard Fredman
Carin & Glenn Freeman
Rozanna & Randy Fried
Vi Friedland
Sharon & Mark Friedman
Helyn & Robert Friedman
Jill & Lenny Fromer
Andrea & Scott Gardenhour
Debbie & Morris Gelbart
Gindi Maimonides Academy ECC
Drs. Liz & Cary Glass
Suzanne & Ron Glickman
Flora Glouberman
Grant Gochin
Susie & Marty Goldberg
Sheryl & Seth Goldman
Ninette Root Golub & Larry Golub
Cathy Gordon
Dr. Annette & Rabbi Mel Gottlieb
Dorothy & Allen Greenstein
Rabbi Adam Greenwald
Karen & Steven Grey
Sharon & Brad Grob
Cecile & Ed Gromis
Nancy Binder Gurney & Cantor Don Gurney
Rabbi Nicole Guzik
George & Beth Handzo
Amy & David Harrington
Helene Harris
Katherine Harris
Sarah Hershberg
Daria and Rabbi Yechiel Hoffman
Renee Hutchings
Mira & Alex Indich
Institute of Jewish Education ECC
Jewish Learning Community at Temple Beth Am
JR Squared - Jeffrey Rathaus
Judy & Ronald Kabrins

Dr. Cathie-Ann Lippman & Jules Kamin
Marcia & Gordon Kanofsky
Gaby & Jeffrey Kaplan
Susan Bloch & Stephen Kay
Rick & Jodi Kirkbride
Leonard Kligman
Laraine & Allan Kokin
Beverly & Shepard Kokin
Rabbi Zalman Kravitz
Judy & Marshall Kupchan
Debra & Ira Kurtz
Richard W. Labowe
Thess & Orly Lacap
Susan Lanzillota
Jenny & Ivan Lapidus
Albert Lax
Paula Lebovics
Danielle & Evan Lesner
Edward Levine
Janet Levine
Teri Cohan Link & Dr. Baruch Link
Rita & James Litton
Tina & Michael Loboda
Allan & Ettie Lowy
Donna Lee Lupo
Katherine & Russell Lynn
John Magoulas
Batya Malick
Ross Mankuta
Sharon & Moshe Mashiach
Maxwell & Betty Cagan Scholarship Fund*
Marcie Meier
Leslie & Christopher Meledandri
Sharon & David Mellinger
Susan & Edward Meltzer
Adria & Phil Metson
Diane & Ovvie Miller
Beverly K. Mintz
Heidi & Jon Monkarsch
Dr. Paul Neustein
Laurie & Paul Nussbaum
Or Hachaim
Adina & Zorel Paritzky
Alisha Pedowitz
Penny & Danny Pellow
Wanda & Avi Peretz
Joy & Gerald Picus
Kathe Pilch
Belle & Alex Pollak
Thelma Post
Vicky & Sam Prawl
Molly & Abe Presser
Amy & Jeffrey Rabin
Nathalie Altszyler & Daniel Rajjman
Deborah Reissman
Genia Richard
Simone Roland
Sheryl & Michael Rosenberg
Janet & Bobby Rosenblum
Elana & Jack Roth
Lois & Rabbi Moshe Rothblum
Shelly Rothschild
Karen Rothstein
Leah & Arnold Rotter
Elizabeth & Rabbi David Saiger
Lisa & Scott Saliman
Ellie & David Sambol
Jessica & Mark Samuel
Alison Mayersohn & Rabbi Laurence Scheindlin
Dana & Evan Schlessinger
Aviva Schotland*
Dr. Seth Schulweis
Suzanne & Barry Seidel
Carol Oehler & Joseph Selah
Millie Senensieb
Judy & Aron Shapiro
Rabbi Erez Sherman

Sandy & Farshid Shohed
 Bev & Dr. Robert Shpall
 M. Melvin Shralow
 Dayna & David Shulman
 Debra Fields & Jonathan Silberman
 Linda & Dr. Sylvain S. Silberstein
 Ellen Silverman
 Selma & Philip Silverman
 Steven Silvers
 Rabbi Becky Silverstein
 Leslie & Neil Silverstein
 Myrna & Howard Singer
 Rachel Sisk
 Kurt Smalberg
 Dana & Joey Small
 Monique & Steven Smallson
 Andrea & Gregory Smith
 Lois Smith
 Susan & Saul Smith
 Dr. Johannah Sohn
 Rebecca Sokol
 Lenore & Tom Sokol
 Suzanne & Martin Solig
 Ellie & Gil Somerfield
 Tove & Carl Sunshine
 Temple Adat Elohim EC
 Temple Kol Tikvah

Laurie & Doron Tisser
 Betty & Stuart Tochner
 Fred & Susie Toczek
 Sylvia Bernstein-Tregub & Burton Tregub
 United Way of Greater Philadelphia
 Valley Torah High School
 Liat & Michael Vorobiev
 Rachel Waller
 Jackie & Michael Waterman
 Lenore Wax
 Janet & Congressman Henry A. Waxman
 Karen & Sanford Weiner
 LeeAnn & Matt Weintraub
 Wells Fargo Community Support
 Westside JCC Nursery School
 Early Childhood Centers of
 Wilshire Boulevard Temple
 Lesley & Jeffrey Wolman
 Sandra Yamane
 Afsaneh & Faramarz Yousefzadeh
 Jan & Dr. Phil Zakowski
 Rosalie & Dr. Edwin Zalis
 Judy & Marvin Zeidler

* Funds administered by the
 Jewish Community Foundation

z"l: of blessed memory

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

BJE Acknowledges with Appreciation:

Program funding from the Jewish Federation, in support of:

BJE Impact

BJE Impact, Expanded Service Learning Consultation*
 California Association of Private School Organizations (CAPSO) dues (on behalf of schools)
 Day School Capacity Building
 JKidLA/Concierge Program
 Leveraging Government Resources
 March of the Living

Professional Development, Youth Educators*

*Part of the L.A. Jewish Teen Initiative, funded in part by Jim Joseph Foundation

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

Day School Endowment Development

- AVI CHAI Foundation / PRIZMAH
- Diane P. & Guilford Glazer Fund
- Jim Joseph Foundation
- The Lowy Family

Day School Scholarships

- Bertha, Erwin and John Lustig Welfare Fund**
- Henry Chaim Lerner Trust
- Irvin S. and Ida Mae Atkins Family Trust
- Jim Joseph Foundation***
- 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***

Hebrew Language Proficiency Program

- Judith & Louis G. Miller

JKidLA/Concierge Program

- The Rosalinde & Arthur Gilbert Foundation

Lainer Israel Interns Program

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

March of the Living

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

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

***In cooperation with The Jewish Federation of Greater Los Angeles

Numerous donors and institutions which contributed to the following named funds:

Bea Chankin ECE Professional Development Fund – in memory of Bea Chankin
 Hebrew Language Proficiency Fund
 Jacob Hillel Stern Memorial Fund**
 BJE March of the Living Historian Fund
 Samuel Dinin Professional Development Fund
 Sidonia Lax March of the Living Scholarships in honor of Sidonia Lax's 90th birthday

Simha and Sara Lainer School Endowment Fund

- Elyssa & Gil Elbaz
- In loving memory of Ben^{z"l} & Sarah^{z"l} Baran
- Jack E. & Rachel Gindi Family Foundation*
- Jewish Community Foundation
- Miriam Prum Hess & Mark L. Hess
- Jodi & Greg Perlman
- Sheila Baran Spiwak & Dr. Alan M. Spiwak

**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

Financials at a Glance

Fiscal Year 2016-2017 (unaudited)

Revenue

Jewish Federation Grants for BJE Programs & Services*	\$821,280
Jim Joseph Foundation High School Affordability Initiative**	\$203,236
Restricted Grants & Contributions	\$869,394
Unrestricted Contributions & Distribution from Investment	\$1,547,330
Fees & Other Revenue from Program Services (includes Adult March of the Living)	\$1,682,966
Lainer Day School Endowment Match	\$233,709
Endowment Contributions	\$575,000
TOTAL	\$5,932,915

Expenses

Centers for Day School, Early Childhood & Complementary Jewish Education***	\$666,702
Center for Teen Experiential Education (includes LA Jewish Teen Initiative)	\$1,958,350
Student Scholarships****	\$983,547
Center for Jewish Educational Engagement	\$176,121
Adult March of the Living	\$202,809
Communications, Resource Development & Agency Visibility	\$512,190
Planning, Administration, Finance & Governance	\$630,560
Net Occupancy Charges*****	\$139,822
BJE Lainer Interns	\$42,909
Other Expenses	\$44,905
Additions to Endowment	\$575,000
TOTAL	\$5,932,915

* Includes \$58,362 in support of collaborative project with Simms/Mann Institute, \$139,290 for L.A. Jewish Teen Initiative jointly funded by The Jewish Federation and Jim Joseph Foundation, and \$4,753 for CAPSO dues, on behalf of BJE-accredited Day Schools

** In conjunction with The Jewish Federation

*** Does not include \$1,924,868 in resources accessed in support of student learning through Los Angeles Unified School District

**** Does not include \$1,500,000 in financial assistance from The Jewish Federation in support of students at BJE-accredited Day Schools

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

NON-PROFIT ORG.
US POSTAGE
PAID
PASADENA, CA
PERMIT NO. 740

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

*Join us in celebrating 80 years of
BJE service to the community:*

COMMUNITY EVENTS

Day of Service Learning - 10/22/2017

Night of 80 Shabbats - 12/1/2017

DONOR EVENTS

Study Series -

Jewish Education Past, Present, Future
10/29/2017 - Trends in Jewish Education

11/5/2017 - Day School panel

11/19/2017 - Religious School panel

BJE Gala - 1/16/2018

RSVP required for all events:

www.bjela.org | 323.761.8631

BJE Officers 2016-2017

Dr. Alan M. Spiwak
President

Mark S. Berns
Vice President

Keren Aviad Dunn
Vice President

Dr. Bruce Ellman
Vice President

Adrian Miller
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

Dr. Gil Graff
Executive Director