

BUILDERS OF JEWISH
EDUCATION

Annual Report 2015 - 2016

From the President and Executive Director

Dr. Alan M. Spiwak

Dr. Gil Graff

Describing the condition of world Jewry in the aftermath of World War II, the twentieth century theologian Eliezer Berkovits observed that the Jewish people stood “between yesterday and tomorrow.” On the one hand, “yesterday” was no more. On the other hand, the future was unclear; “tomorrow” had not yet dawned. BJE shapes the present of Jewish education in Los Angeles - with the support of institutional and individual partners - by drawing from the rich wisdom of yesterday, helping learners experience a meaningful present and contribute to a better tomorrow.

Through engaging children and families in Jewish education, enhancing the quality of Jewish education and expanding access to Jewish learning opportunities, BJE helps build today’s Jewish educational experiences, enabling successive generations to create a more robust tomorrow. The pages of this Annual Report share several aspects of this work. From early childhood education, to innovative approaches at (complementary) religious schools; from multiple generations experiencing and reflecting on “March of the Living” to college students engaging with issues in Jewish education and communal service as BJE Lainer Interns; from initiatives to help families access Jewish day school education to programs that strengthen the teaching of Hebrew, BJE is, with your help, building the present and shaping the future.

Thank you for your partnership as a builder of Jewish education. With best wishes in 2016-2017 (5777).

Sincerely,

Dr. Alan M. Spiwak
President

Dr. Gil Graff
Executive Director

Table of Contents

3..... *March of the Living*

4..... *Religious School 2.0*

5..... *BJE Lainer Interns*

6..... *2017 BJE Gala*

7..... *2017 BJE Gala
Recognizing BJE Professionals*

8..... *Hebrew Language
Proficiency Project*

9..... *Teaching Our Teachers*

10..... *2016 BJE Events*

11-14..... *Honor Roll of Donors*

15..... *Financials at a Glance*

16..... *BJE Officers*

BJE 2015-2016 Board of Directors

Herb Abrams*	Marjorie Gross	Craig Rutenberg
Michael Adler	Eileen Horowitz	Jay Sanders
Lisa Alpern	Phalen G. Hurewitz*	Nancy R. Schulman
Nathalie Altszyler	Miriam T. Istrin	Liz Rosman Schwartz
Alison Steinlauf Anziska	Stacy Reznikoff Kent	Steve Shapiro
Kathi Barnhard	Mark Lainer*	Avid Shooshani
Susan Baum	Jill Lasker	Bonnie Smigel-Derin
Mark S. Berns	Dina Leeds	Bennett L. Spiegel
Dr. Mayer Brenner	Jill Cooper Lefferman	Marci Barnhard Spitzer
Max Candiotty*	Wesley Lester	Aaron Spiwak
Rhea Coskey*	Dr. Elaine Lindheim*	Dr. Alan M. Spiwak
Bonnie Duboff	Linda Goldenberg Mayman*	Sheila Baran Spiwak
Keren Aviad Dunn	Adrian Miller	Jay Stein
Dr. Bruce Ellman	Donna S. Nadel*	Susan Jacoby Stern
Janet Farber*	David Nimmer	Tammy Temkin
Faith Gershbock	Mel Plutsky	Ben Tysch
Todd Gindy	Tara Reisbaum	
Herbert Glaser*	Linda Resnick	
Dr. Mark Goldenberg	Nurit Robin	
Earl Greinetz*	Marc Rohatiner*	

**BJE past Presidents
and Chairs*

BJE 2015-2016 Advisory Board

Angie Bass	Janine Kolodny	Norman Saiger
Sandra Radoff Bernstein	Lisa Lainer-Fagan	Rabbi Avrohom Stulberger
George Caplan	Sheva Locke	Anna Tenenblatt
Jessica Downey	Louis G. Miller	Shari Weiner
Betty R. Hamburger	Jo Mintz-Seligman	Mel Wynn
Ellen L. Jacobs	Karmi Monsher	Barbara Yaroslavsky
Richard Kellner	Carole Oken	

Bridging the Past and the Future Across Generations

March of the Living 2016

Each year, BJE's March of the Living takes approximately 200 LA-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, intolerance and hate during the Holocaust period and explore post-Holocaust Jewish life in 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 of the Living" 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 Memorial Day (Yom HaZikaron) and celebrate Israeli Independence Day (Yom HaAtzmaut). This year, in addition to record participation of 222 teens - accompanied by five survivors

and an outstanding staff – BJE conducted an adult March of the Living experience for a group of 33 Angelenos, guided in Poland by Dr. Michael Berenbaum. For Sandy & Mayer Brenner, Arlene Davis, and Jackie & Keith Elkins, the impact of the trip was made even more meaningful by the presence of their children or grandchildren on the teen March.

For registration information for the teen or adult BJE March of the Living go to www.bjela.org.

Mayer, Yonina and Sandy Brenner

"I had the incredible opportunity to walk out of the gates of Auschwitz with thousands of teens, adults, and survivors then through the gates of Birkenau to remember and honor the lives of the millions who lost their lives at the hands of the Nazis. But I then had an even more incredible and powerful experience: I walked out of Birkenau along the train tracks that brought hundreds of thousands of people to the platforms where they were separated from their families and loved ones... with both my parents beside me (they were part of BJE's Adult March of the Living). It was a reminder to all three of us that the Jewish people have survived, despite many trials, for generations, and for generations we will continue to survive."

- Yonina Brenner

"For me, March of the Living was extremely emotional, and an opportunity to help me deal with lifelong issues surrounding the Holocaust. As a small child growing up in Canada during World War II, I recall my mother receiving some letters from her parents and siblings living in Warsaw. My mother was so very sad, and said again and again that, 'I am alone as a stone.' She later learned that her entire family was murdered by the Nazis. Fast forward: I was on the MOTL from Auschwitz to Birkenau. I was not alone: I had my younger brother and my granddaughter with me. I took a small plaque and wrote on it the names of my murdered family. My brother then placed it on the railroad tracks—the same tracks that carried them to the ovens. We were able to say Kaddish for our family at long last— with many tears. How wonderful—my American family and I were alive and marching to honor and remember. It was the most important and healing experience in my life."

- Arlene Davis

Arlene Davis, Sophia Sauers and Allan Spivak

Keith, Sophie and Jackie Elkins

"Our experience on the March of the Living was heart wrenching, but also uplifting and significantly enriched by sharing it with our beautiful daughter, Sophie. We, of course, experienced deep shock and sorrow for what happened to our people. On the other hand, we felt a sense of optimism and inspiration by seeing Sophie and many of her friends from the next generation not only bearing witness, but also experiencing a deep sense of purpose to do all that we can with our time on this planet to stand up when we see injustice and to stand up for our people. I must say that although we have all been to Israel before and truly love Israel with all of our hearts, our experience and connection to the Jewish State was even deeper and richer this time after having spent the prior week traveling from one death camp to another throughout Poland. We are so grateful to have been blessed with the extraordinary opportunity to go on the March of the Living (and to do so in parallel with our daughter) and we will never forget it."

- Keith Elkins

Religious School 2.0: Not Your Parents' Religious School

For too many adults, memories of religious school are not happy ones. Most can laugh today, recalling using any tactic at their disposal to escape their weekly fate. And for some, it's hard not to pass along their own mixed feelings about religious school to their children.

But a shift is taking place in religious schools. Across the country, critical conversations are taking place about

complementary education and we are seeing innovation and excitement in these settings. At congregations throughout the Los Angeles region, educators are part of these conversations about the future of religious school. And BJE is playing a critical role – as convener, network weaver and builder of bridges. Indeed, BJE is increasing its investment in professional staffing in the area of part-time congregational education

in order to help facilitate the changes that are beginning to happen.

This mood of excitement and experimentation is expressing itself in a wide range of new models that include project-based learning, moving “religious school” outside of the classroom, integrating family and school and a variety of new approaches that will re-energize this type of Jewish schooling.

Religious school directors from across the greater Los Angeles area share their experiences and impressions:

We have to be cognizant of family life today. Life is crazier and busier than ever before. It isn't like when we were growing up. Kids now are in all kinds of league sports, competitive dance programs, seeing tutors, all kinds of activities. Add to that the fact that we live in Los Angeles and traffic really is a factor in people's lives. Even families who care about religious school struggle with these things.

We have to provide flexibility for people to do this in ways that work for them. For us, that means everything from allowing people to make up classes on days that are not their regular days, to starting a new program that allows kids to do religious school at home. And we continue to offer plenty of other opportunities like Shabbat dinners, youth group events and retreats, which enable them to still be part of the community in ways that work for them. We can't assume that because they can't get here that they don't care.

Rabbi Bruce Raff,
Head of Religious School,
Wilshire Boulevard Temple

“We have to tap into the resources that are available to us, and be willing to share Jewish experiences. Owning Jewish experiences is a thing of the past, and we cannot afford to do that any more.

I've had a renewed relationship with BJE, because they are really at the forefront of making sure this collaboration is happening, and they're championing this idea. In BJE's Religious School Directors Network I'm seeing that today, people really do want to collaborate, which is the dream, it's everything I was hoping for.”

Andrea Gardenhour,
Director, Center for Youth Engagement,
Stephen S. Wise Temple

“The Directors Network has given us the opportunity to come together to exchange ideas and share best practices. As a prime example, my assistant director and I were able to take a new technique we had for teacher observation that we were learning and practice it with other members of the Directors Network. In this way, we were able not only to test the technique and receive valuable feedback, but also to share the learning opportunity with colleagues. It's been really

refreshing to have a group that is willing to come together to collectively help tackle some of the challenges we all face.”

Rabbi Adam Schaffer,
Director, Sevrans Center for Jewish Learning and Living, Temple Aliyah

“BJE plays an important role in bringing together Jewish educational leaders throughout Los Angeles. These gatherings allow us to build relationships, share expertise, and think about the bigger picture behind the work we are doing. As such, they provide the fodder for interesting conversation and collaboration.

As the Jewish communal landscapes continue to shift and grow, the creation of meaningful and compelling Jewish education may lie in our ability to collaborate. This may mean connecting our existing programs, creating new models, or some combination of the two.”

Rabbi Becky Silverstein, Education Director
Pasadena Jewish Temple and Center

BJE Lainer Interns Program Update

Since 1992, the Lainer Interns program has introduced college juniors and seniors to the professional field of Jewish education; many alumni have, subsequently, entered this rewarding field. More than 1,000 students have participated during the program's 24 years.

The program was established by community leaders Mark and Ellie Lainer and Simha^{z"l} and Sara^{z"l} Lainer to encourage those with demonstrated interest to deepen their understanding of Jewish education. Some participants will consider career options in that field; all are likely to develop ongoing involvement with Jewish education. During this span, participants from the United States and Canada have been drawn from the ranks of college students spending a semester of study in Israel.

Mark and Ellie have been very pleased to support the program, and happy to see that it is being modified in the coming year to fit the changing needs of today's students. Mark stated: *"I like the idea that we're creating opportunities for young people to have experiences in Jewish communal service while they're still students. This is a great time to engage them in the idea of a career in the Jewish community, whether it's teaching, administration or other program areas."*

Moving forward, the unique, three-

semester BJE Lainer Interns program has been modified to meet students' changing needs, including allowing students to select the semester of their junior year during which they will participate, in order to accommodate varying travel abroad plans. Because many students now spend time in Israel during their high school years and on Birthright experiences, study abroad in Israel is now optional. This makes the program work for students who may choose study abroad in another country but have demonstrated interest in Jewish education.

2015-16 BJE Lainer Interns with Dr. David Resnick, Israel Program Coordinator

The 2017-19 program is open to Jewish students at universities throughout the Southern California area with an interest in exploring issues in Jewish education. The program launches with a spring orientation workshop toward the end of sophomore year, and includes mentorship and seminars during one semester of junior year. Senior year includes supervised field work and an online seminar exploring topics in Jewish education. Lainer Interns who, independently, choose to study at an Israeli university during junior year,

receive a \$1000 stipend toward the cost of that semester's study program or travel.

"My experience as a Lainer Intern opened my eyes to both the breadth and depth of the field of Jewish education and assured me that there are people who care about the journey of the educator," said Dr. Zachary Lasker, inaugural Executive Director of the Pico Union Project.

"While in Israel I was exposed to leaders and scholarship in the field and - most importantly - started to build relationships with peers who would remain my colleagues in North America

and abroad. As an alumnus I attended a leadership retreat that made the loud statement, 'Your journey has just begun!' I am grateful to the Lainer Interns program and the Lainer family for kick starting a lifelong career." Prior to his current position, Dr. Lasker served as Director, Melton Research & Education Projects at the Jewish Theological Seminary and before that as Director of Camp Ramah in California.

"I like the idea that we're creating opportunities for young people to have experiences in Jewish communal service while they're still students. This is a great time to engage them in the idea of a career in the Jewish community, whether it's teaching, administration or other program areas."

- Mark Lainer

BJE Lainer Interns applications for the 2017-2019 cohort will be posted on the BJE website in the fall. Students who are interested in becoming a Lainer Intern should contact David Lewis at BJE: dlewis@bjela.org or (323) 761-8618.

2017 BJE GALA Honoring the Miller Family

Judy and Louis Miller

Philanthropy is a tradition deeply rooted in the Jewish community, and there are countless issues, causes and organizations worthy of support. In the arena of Jewish education, the multi-generational Miller family stands out. Led by Louis and Judy, the Miller family has dedicated itself to every facet of Jewish education.

BJE. American Jewish University. Camp Ramah. Los Angeles Hebrew High. Milken Community High School. Temple Beth Am and Pressman Academy. Bais Chaya Mushka. Wilshire Boulevard Temple Schools. Sinai Akiba Academy. Shalhevet High School. Camp Kesem. The Schechter Institute in Israel. And this is only the beginning of a long list of Jewish and secular institutions on which four generations of the Miller family have made an impact. And it comes directly from the top.

"We are all so grateful to my in-laws. They're amazing people for what they've done in the community, and for what they've done as parents, grandparents and great grandparents," said daughter-in-law Adrian Miller, a BJE vice-president who is married to Lou and Judy's son Larry.

As Lou and Judy recall, their first venture into Jewish education began in the 1970's at the University of Judaism (now American Jewish University - AJU). They were inspired after getting to know Rabbis/Professors David Lieber, Max Vorspan and Elliott Dorff, among others. Lou had been involved in community discussions on conversion programs in Los Angeles, and felt there was a need for an authentic, meaningful program in the Conservative movement. This was the genesis of the Miller Introduction to Judaism Program at AJU, the nation's pre-eminent center for welcoming and empowering those who seek to convert to Judaism and all others who wish to learn more about or find a home in the Jewish community. Two of the Millers own grandchildren and their spouses are program alumni.

"Today my parents inspire everyone around them with their dedication to Jewish education and philanthropy," said son Philip. *"I'm incredibly proud of everything they've accomplished and the example they've set for our family and the community."*

Through their involvement with AJU the Millers became engaged with Camp Ramah at a time when it was going

through a significant transition. The Millers helped establish a new volunteer leadership structure and a new Board of Directors. Approximately two years later, Lou became Chair of the Board of Camp Ramah and over a three-year period, helped raise more than \$3 million to update the camp facility. The experience opened their eyes to the value of Jewish camping as part of a Jewish education, and they elected to help make it possible for all of their grandchildren to attend Ramah.

For daughter Caryn Katz, this was a true gift. *"My kids loved Ramah, they made lifelong friends there and it helped shape their identities in ways that my husband and I never could have done by ourselves. They learned the value of community and the value of their Judaism. They also learned something important about our family's values and priorities."* She and husband Jerry have also followed her parents' philanthropic lead, supporting a variety of nonprofits, both Jewish and secular.

"There's a certain philosophy that I personally subscribe to, that the only thing that will keep American Jews Jewish is being educated in Jewish history and traditions," said Lou. *"And to do that, you need to have quality institutions."*

In keeping with that philosophy, the Miller family has supported a number of Jewish schools in Los Angeles and Israel, and supports their children and grandchildren in making a Jewish education possible. Of the family's five great-grandchildren, the ones who are old enough are enrolled in BJE affiliated preschools.

Adrian and Larry Miller

Philip and Judy Miller

Caryn and Jerry Katz

Daughter-in-law Judy, who is married to Philip, has been a special education teacher in Jewish schools for over 20 years. *"We sent all our children to Jewish day schools, and sent them to Israel when they were old enough. Two of our grandchildren are enrolled in Jewish school, the other two will be enrolled as soon as they are old enough. That is what we do as a family, and we feel it's incredibly important."*

As family matriarch Judy explains, Lou started Hebrew school at eight years old and continued until he was 15, loving every minute. Judy grew up in a family in which education was paramount. Both she and Lou feel strongly about the importance of passing on Jewish traditions and values through the generations. "I think the kids have to catch some of that enthusiasm from their parents if you want them to take up the mantle. Lou and I love being Jewish, and are very committed to the community and its future. And I think our children have taken up the mantle, and that is a blessing to see."

"I think we did, somewhat, take our cues from our parents," said son Larry, a past president of Los Angeles Hebrew High School. *"They certainly never pushed us into anything, but we had kids, joined a synagogue, got involved. We're definitely concerned about Jewish continuity, and you can only have that if people know what it is to be a Jew. I daven every week, and there's a community that I see every week and have that communal relationship. Each week when I do this, I think about the fact that my great-grandparents did the same thing, said the same prayers. Community, family – I think that's what it's all about."*

The Gala, part of BJE's Annual Campaign, raises funds that enable BJE to reach ever growing numbers of children and families, furthering the mission of encouraging participation in, enhancing the quality of and increasing access to Jewish education.

Join us in honoring the Miller Family and recognizing Phil Liff-Grieff and Monise Neumann
 Thursday, January 18, 2017
 in Barad Hall at Sinai Temple.
 Contact Deborah Reissman, 323.761.8637
 to purchase tickets, or online at
www.bjela.org/BJEGala.

Recognizing BJE Professionals

BJE is pleased to recognize two of its top professional leaders at this year's Gala. With more than 70 years of combined experience, Phil Liff-Grieff and Monise Neumann have each made an indelible mark. "BJE and the LA Jewish community have benefited in countless ways from the thoughtful, intelligent, high impact contributions Monise and Phil have made to Jewish education," said Gil Graff, BJE Executive Director. "I am personally grateful to know them both as colleagues and friends."

Phil Liff-Grieff, BJE's Associate Director, has overseen the agency's work in Jewish Educational Engagement, Complementary Education and Early Childhood and Parent Education. His most recent work focuses on professional development for teen educators, rethinking parenting of 0 to 3 year olds and connecting Israeli-American families to the organized Jewish community.

Phil is on the adjunct faculty of the Zelikow School of Jewish Nonprofit Management at Hebrew Union College in Los Angeles, and taught in HUC's national Certificate Program in Jewish Education for Adolescents and Emerging Adults. He has held a variety of professional leadership positions in Jewish agencies, programs, camps, schools and youth movements.

Phil lives in La Crescenta with his wife, Shirley, and has two grown children, Shira and Ari.

"I love doing this work at this time in our history. The challenges of the time are being responded to through collaborations between educators, communal professionals, academics, parents and students that will result in an exciting future expression of Jewish living and Jewish learning. It is an honor to be able to be part of that process."

Monise Neumann is Senior Consultant for BJE March of the Living, after serving as Director of BJE's Center for Excellence in Teen Experiential Education.

Her work has included directing various BJE programs, among them March of the Living from 2006-2013, during which annual enrollment grew from 65 to 200 L.A. participants. In addition to her current role at BJE – staffing BJE's adult March of the Living trip and providing guidance to BJE's teen "March" program team – Monise consults on behalf of the International March of the Living, helping other communities throughout North America establish or expand their community's programs.

Monise is married and has two adult children, Tess and Brandon, both graduates of BJE-accredited Jewish day schools.

"For 30 years the BJE has been my home away from home. Surrounded and supported by my BJE family, I have had the privilege of doing my part to ensure that Jewish education, in various expressions and modalities, remains vibrant, relevant and meaningful. I can think of no better role to have played over the last three decades."

Hebrew Language Proficiency Project

A group of educators from BJE-accredited schools recently completed the second year of the three-year Hebrew Language Proficiency Project, a joint initiative between BJE and Hebrew at the Center. The program, which trains and empowers teachers to more effectively teach their students Hebrew, focuses on student proficiency – their ability to use the language. Using language proficiency guidelines established by the American Council on the Teaching of Foreign Languages (ACTFL), the program provides clear delineations for assessing language proficiency.

The project includes a combination of in-person workshops with Hebrew at the Center staff, interactive online workshops and in-person as well as distance coaching.

Significant funding for the program comes from LAUSD's Elementary and Secondary Education Act (ESEA) Title II Professional Development Funds, with the balance coming from participating schools. BJE partners with Hebrew at the Center, bringing its knowledge of the needs of our local schools. With support from a Jewish Federation grant, BJE accesses Title II Professional

Development Funds to make this and other high caliber professional development programs available to our schools.

Jill Linder, Pressman Academy's Judaic Studies Principal, first approached BJE about making the program possible for LA-area day schools. She had met with Vardit Ringvald, founder of Hebrew at the Center, and was excited about her approach. The program was too costly for Pressman to undertake on its own, but Jill was confident that other schools would be interested in what they were doing, and thought that collaborating with BJE would be the best way to make it possible.

"The program puts Hebrew at the table with ACTFL, putting it in the company of so many other language instruction standards. My training is as a foreign language teacher, so I really understand and appreciate what that approach means. It gives schools and teachers the exact tools to teach to individual students. There doesn't have to be any guesswork about a student's level, why they're being placed where they are, and how they can progress.

It means we can take wonderful existing materials and build entire units around them, fitting the tools to different kids' levels and needs. So our entire 7th grade is reading the same material, at a level appropriate to each student.

YULA Girls School. Cohort One included Pressman Academy, Abraham Joshua Heschel Day School, Kadima Day School, Sinai-Akiba Academy, Temple Emanuel of Beverly Hills Day School, and Valley Beth Shalom Day School.

"The importance of Hebrew at a Jewish School is a paramount one," said Rabbi Abraham Lieberman, Head of School at YULA Girls' High School. "The BJE Hebrew Language Proficiency Program has infused our school with a deeper love and commitment to Hebrew.

It has helped both teachers and students in the most positive way by mentoring one and inspiring the other. I thank the BJE for the leadership and vision of this program."

"Our teachers work very hard at this, and take it very seriously. And they're getting so much out of it. Without BJE and LAUSD funding, I don't know that this opportunity would be viable for individual schools. A wonderful side benefit is that within the cohort we're learning to talk to each other, collaborate and share ideas in ways we hadn't before." – Jill Linder

In addition to Pressman Academy, the second cohort of schools participating in the program includes Hebrew teachers and administrators from Adat Ari El Day School, Shalhevet High School, Temple Israel of Hollywood Day School and

BJE is working intensely with the current cohort and interested schools from the first cohort to bolster their leadership skills, preparing them to help mentor other schools that might be interested in adopting the process in the future. BJE's goal is to embed local expertise in Los Angeles and help all interested schools maintain and grow the teaching skills of their Hebrew teaching faculty.

Teaching Our Teachers: BJE's Bebe Feuerstein Simon Early Childhood Institute

In March, 341 early childhood educators, representing 33 schools across greater Los Angeles, gathered for BJE's 2016 Bebe Feuerstein Simon Early Childhood Institute. The annual BJE conference is designed to provide serious, substantive professional development for early childhood educators.

This year's conference focused on the concept of a whole-child approach to early childhood education – teaching to children's hearts, minds and bodies. Throughout the day, educators had the opportunity to choose from a variety of workshops on such varied topics as partnering with parents, making literature musical, yoga and meditation in the classroom, and the influence of gender in play.

A highlight of the day was the opportunity to hear from Dr. Pat Levitt, Simms/Mann Chair in Developmental Neurogenetics, Institute for the Developing Mind at Children's Hospital Los Angeles and WM Keck Provost Professor of Neurogenetics, Keck School of Medicine of USC. His research probes the ways in which circuitries that control learning, emotional and social behavior develop, using advanced technologies in genetics, cell biology and behavior. His studies of infant resilience to adversity focus on the brain-based and metabolic changes that may have short and long-term impacts on mental and physical health.

Feedback on Dr. Levitt's material was incredibly positive. According to one participant, "I connected with the material on both a personal and professional level."

It helped to offer insight on how I offer support and help children learn self-reliance." Leeron Dvir, ECC Director at Burbank Temple Emanuel commented, "My teachers all felt inspired, stimulated and reenergized. We were all impressed with the quality of the presenters and how organized the whole day was. The theme of heart, mind and body couldn't have been more relevant."

The impact of the Institute is being felt long after the conference. Alana Levitt, Assistant Director of Early Childhood at University Synagogue stated, "...teachers were eager to bring their newfound knowledge to their classrooms. In any profession, it's important to have the opportunity to grow, network and learn and our early childhood educators are no exception. We look forward to [continuing to share] more of what we've learned!"

"My teachers all felt inspired, stimulated and reenergized. We were all impressed with the quality of the presenters and how organized the whole day was. The theme of heart, mind and body couldn't have been more relevant."
- Leeron Dvir

Dr. Pat Levitt

**Gala
2016**

Honoring the Simha and Sara Lainer Family Foundation

On January 14, 2016, BJE honored the Simha and Sara Lainer Family Foundation for providing a \$5M challenge grant to incentivize the community - as a first step - to raise an additional \$15M for day school endowments. This combined \$20M Simha and Sara Lainer Day School Endowment Fund would provide a 1:4 match to encourage schools to raise an additional \$80M in day school endowments. This ambitious initiative, one response to addressing the challenge of day school affordability, has had incredible impact in the community. It has served as a catalyst for raising over \$40M in day school endowment resources, to date. In many cases, revenue from these resources helps fund tuition assistance, providing greater access to day school opportunities. At the Gala, BJE also acknowledged and celebrated the successes of the five schools involved in the Jim Joseph Foundation High School Affordability Initiative in collectively raising \$17M in endowments. Since 2009, partnerships between foundations, local donors and BJE have helped build endowments at 21 BJE-accredited day schools, paving the way toward greater access to Jewish day school education in Los Angeles.

Lainer Family

*Lisa Lainer-Fagan, Gary Lainer
and Jesse Lainer-Vos, Gala Co-chairs*

Beyond Bagels and Burekas: BJE's Donor Thank You Event

On June 26, 2016, members of BJE's Donor Societies enjoyed a special evening acknowledging their leadership and support of BJE. Donors celebrated surpassing BJE's \$1.21 million general campaign goal for the fiscal year that closed June 30th. The event featured speaker Dr. Sarah Bunin Benor, Associate Professor of Contemporary Jewish Studies at HUC-JIR/ Los Angeles. Dr. Benor led an engaging discussion about language and identity among American Jews.

*Rachel Andres and
Ben Tysch, Hosts*

*Adrian Miller
and Donna Nadel,
Co-chairs*

Supporting Jewish Education: Honor Roll of Donors

Gifts of \$100+ received July 1, 2015 - June 30, 2016

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
Jim Joseph Foundation

SUSTAINER

\$100,000 - \$499,999

Janet & Jake Farber
Jerry and Jeanine Goldberg Trust*
Ellie & Mark Lainer
Milken Family Foundation
Partnership for Excellence in
Jewish Education/AVI CHAI Foundation
Simha and Sara Lainer Family Foundation

TRAILBLAZER

\$50,000 - \$99,999

In loving memory of Ben & Sarah Baran
Jewish Community Foundation
Wendy & Richard Kellner
Janine & Peter Lowy
Max & Anna Baran, Ben & Sarah Baran &
Milton Baran Endowment Fund*

TRUSTEE

\$25,000 - \$49,999

Erwin Rautenberg Foundation*
Lorraine & Ray Friedman
Diane P. & Guilford Glazer Fund
J. Samuel Harwit^z and Manya Harwit-Aviv^z
Charitable Trust
Maurice Amado Foundation
Drs. Jack & Gitta Nagel
Dr. Susan Plutsky & Mel Plutsky
Simha and Sara Lainer Fund for
Jewish Education*
Simms/Mann Family Foundation
Sheila Baran Spiwak & Dr. Alan M. Spiwak
The Sigi^z & Marilyn Ziering Family

BENEFACTOR

\$10,000 - \$24,999

Bertha, Erwin & John Lustig Welfare Fund*
Claire & Rabbi Baruch Cohon
Sharon & Herb Glaser
Robin & Gil Graff
Lisa & Victor Kohn
Lainer Israel Interns Endowment Fund*
Lee & Luis Lainer
Roberta & Wes Lester
Judith & Louis G. Miller
Jodi & Greg Perlman
Nurit & Rich Robin
The Rosalinde and Arthur Gilbert Foundation
Nancy & Jay Schulman

GUARDIAN

\$5,000 - \$9,999

Abraham Joshua Heschel Day School
Dr. Brenda Fabe & Michael Adler
Barbara & Albert Algaze
Alpert & Alpert Foundation
Susan & Michael Baum

Penny & Mark Berns
Bolotin Fund*
Sandra & Dr. Mayer Brenner and
Apple Matching Gifts Program
Sandy & Max Candiotti
Rhea Coskey
Alyce & Philip de Toledo
Helgard & Irwin Field
Rachel Gindi
Beth & Todd Gindy and Northwestern
Mutual Foundation Matching Gifts
Sandy & William Goodlick
Earl Greinetz
Marjorie & Robert Gross MD
Miriam Prum Hess & Mark L. Hess
Jacob Hillel Stern Memorial Fund*
Lela & Dr. Norman Jacoby
Joe R. Spizman Family Fund
Charlotte & Stanley Kandel
Debra & Robert Kasirer
Susanne & Paul Kester
Sidonia Lax
Sheila & Aaron Leibovic
Shirley & Phil Liff-Grieff
Dr. Elaine & Richard Lindheim
Marcie & Steven Medof
Milken Community High School
Adrian & Larry Miller
Karmi & Harold Monsher
MUG Union Bank N.A.
Donna & Paul Nadel
Peggy & Edward B. Robin
Lynn & Marc Rohatiner
Gail & Steve Shapiro
Smotrich Family Foundation
Susan Jacoby Stern & Joel Stern
Wallis Foundation - Cecelia & Jeffrey Glassman
Witkin Family Trust

SUPPORT CIRCLE

\$2,500 - \$4,999

Anonymous
Herb S. Abrams
Lisa & David Alpern
Rhoda & Dr. Robert Barnhard
Bernard and Mollie Levin Fund* -
Ellen L. & Marty Jacobs
Sandra Radoff Bernstein
Irene & Yoni Boujo
Catapult Learning LLC
Faith & Jonathan Cookler
de Toledo High School
Rabbi Michelle Missaghieh &
Dr. Bruce Ellman
Helen & Ian Fagan
Fannie P. Wienir Scholarship Endowment for
Jewish Studies*
Feder Family Foundation
Field Family Fund
Jean & Dr. Jerry Friedman
Arnold Gittelsohn
Roslyn & Abner Goldstine
Ron Gonen

Nat Gorman
Vera Hart
Hirsch Family Foundation - Bob Hirsch,
Susan and Alan Wohl
Dr. Steven Hochstadt & Stephen Sass
Luiza & Andrei Iancu
Hana & Joseph Kornwasser
Allyn & Jeffrey Levine
Hyman Jebb Levy
Virginia & Francis S. Maas
Mandell and Madeleine Berman Foundation
Amy & Harold Masor
Linda Goldenberg Mayman & Robert M. Mayman
Estate of Morris Knopow*
Paulette & Ron Nessim
Marcia & David Nimmer
Reesa & Gerald Niznick
Julie & Marc Platt
Stephanie & Craig Rutenberg
Sam & Bessie Gutlin Scholarship Fund*
Dr. Claudia & Sandor Samuels
Sandra & Marvin Schotland
Liz Rosman Schwartz & Mitchell Schwartz
Sinai Akiba Academy
Dr. Lise F. Spiegel & Bennett L. Spiegel
Marc Barnhard Spitzer & Dr. Andrew Spitzer
Sari & Jay Stein
Temple Israel of Hollywood
Anna & William Tenenblatt
Rachel Andres & Benjamin Tysch
Valley Beth Shalom Day School
Shari & Michael Weiner
Karen & Sanford Weiner
Marcee & Mitch Weiss
Whizin Family Philanthropic Fund
Arnee & Walter Winshall
Julie & Mel Wynn
Yavneh Hebrew Academy

CHAI SOCIETY

\$1,800 - \$2,499

Adam and Gila Milstein Family Foundation
Hilda & Al Ashley
L. Larry Clumeck - Clumeck, Stern,
Schenkelberg & Getzoff
Selma Daye
Bonnie Smigel-Derin & Greg Derin
Keren & Leonard Dunn
Carrol & Jack Fenigstein
Steffanie & Geoffrey Gee
Andrea Narins & Larry Gill
Harkham GAON Academy
Lisa & George Hess
Kathi Barnhard & Gary Hiller
Nelly Kahn
Deborah & Ivan Kallick
Stacy Reznikoff Kent & Ranon Kent
Lynne & Jeff Lainer
Jesse & Dr. Dan Lainer-Vos
Nadine & Steve Lavender
Aliza & Michael Lesser
Linda & Jeffrey Resnick
Roberta Goodman-Rosenberg & David L. Rosenberg

Michal Amir Salkin & Kenneth Salkin
Samuel and Helene Soref Foundation -
Irma & Ben Breslauer
Tammy & David Temkin
Betsy Levy Timsit
Susan Weiss-Fischman & Dr. George Weiss
Young Israel of Century City

\$1,000 - \$1,799

Anonymous
Dana & Chuck Abel
Desiree & Fred Afari
Rabbi Susan Laemmle & John Antignas
Alison & Evan Anziska
Arthur and Edith Stern Family Foundation
Beatrice Schultz Endowment Fund*
Ruth & Seth Berkowitz
Helene Rosenzweig & Richard Bock
Brawerman Elementary School of
Wilshire Boulevard Temple
Carol & Jerry Coben
Judy & Dr. Daniel Cole
Sherri & Paul Cunningham
Janet & Siamak Dardashty
Arlene & Gerald Davis
Jackie & Keith Elkins
Lisa Lainer-Fagan & Brian Fagan
Dalia & Dr. Daniel Farkas
Jerold Fine
Sheila & Rafi Ghodsian
Barbara & Alan Gindi*
Sharon & Elie Gindi
Gindi Maimonides Academy
Susan Kaiser Greenland & Seth Greenland
Fran & Joel Grossman
Janet R. Halbert
Efrem Harkham
Hillel at UCLA
Renee & Chuck Hurewitz
Ilan Ramon Day School
Sharon & Leon Janks
Sharon & Gordon Krischer
Jill & Martin Lasker
Jill & Dr. Matthew Lefferman
Nancy & Steven Lippman
Manuel & Barbara Wertheimer Endowment Fund*
Dee & Jeff Margolis
Rabbi Shlomo Gottesman - Mesitva of
Greater Los Angeles (Calabasas)
Adria & Phil Metson
Jo Mintz-Seligman
Marnie & David Nagel
Monise & Anthony Neumann
Myra & Bruce Newman
Sissi & Shawn Nourafshan
Carole Oken
Sandy Silas & Perry Oretzky
Oskar Schindler Humanities Foundation*
Wanda & Avi Peretz
Helen & Frank Ponder
The Rabbi Jacob Pressman Academy
of Temple Beth Am
Mitra & Hershel Saeidy
Lee Samson
Kim & Darryl Schall
Gail & David Schnaid
Annette & Dan Shapiro
Bonnie & Josh Sharfman
Harry C. Sigman
Rita & Jack Sinder
Ted Slavin
Susan & Saul Smith

Dr. Rachael Gordon & Don Snyder
Glady's Sturman
Judith & Allen Weinstock
Betty & Ross Winn
Wise School
Stephanie & Jon Wolfson
Shoshana & Parham Zar

\$500 - \$999

Anonymous (2)
Dr. David Ackerman
Sara & Dr. David Aftergood
Elke Coblens Aftergut & Emanuel Aftergut
Paula Avchen
Terry & Lionel Bell
Elaine Berke
BJE Ulpan Participants' Fund*
Drs. Esther & Uzy Blachman
Bobbie Weiser Blau & Carl Blau
Barbara & Dr. Richard Braun
Jackie & Arthur Burdorf
Chavi F. Hertz Foundation Inc.
Debra & Albert Cohen
Marcy Stempler Dagmi & David Dagmi
Deborah Smotrich Diamond & Eric Diamond
Polina Divinsky
Dorothy & Lou Schotland Endowment Fund*
Bonnie & Allan Duboff
Susan & Dr. David Farkas
Shari & Jeffrey Fishman
Eileen & Donald Fracchia
Judi & Jerald Friedman
Judith & Larry Garshofsky
Marilyn Gelfand
Faith & Richard Gershbock
Elaine & David A. Gill
Gisela Mandl Scholarship Fund*
Ivonne & Daniel Goldberg
Deborah & Dr. Mark Goldenberg
Rheba Ganzweig Goldman
Gordy Goldsmith
Doris & Ernest Goodman
Senta & Dr. Chaim Graff
Marnie & Randy Greenwald
Rebecca & Aaron Gundzik
Marilyn & Monty Hall
Shelly & Mark Hiskey
Eileen & Steven Horowitz
Miriam & Jonathan Istrin
Kenneth J. & Marilyn J. Friedman
Family Foundation
Dr. Sheila Krasnoff
Lisa & Gary Lainer
Leslie Lainer
Nancy Lainer
Steven Lainer
Zachary Lainer
Linda & Lewis Landau
Barbara Mack & Norman Levine
Roslyn & Joel Linderman*
Anne & Jonathan Marquit
Hetty & Gil Melmed
Ilana & Mark Meskin
Sheilah & Dr. Donald Miller
Ruhama & Rabbi Elazar Muskin
Karen & Michael Nebel
Rachel & Roger E. Parrell
Debbie & David Pill
Lauryn Harris & Greg Pimstone
Deborah & Dr. Bruce Powell
Susan & Dr. Joshua Pretsky
Linda & Larry Rauch

Angela & Tony Reed
Janice Kamenir Reznik & Benjamin Reznik
Abby Robyn
Judy & Alan Rosen
Irene & Norman Saiger and Bank of America
Matching Gifts
Alison Mayersohn & Rabbi Laurence Scheindlin
Elaine Schenirer
Sheri & Arnold Schlesinger
Leonora & Harold Schloss
Alice Schoenfeld
Marieka & Daniel Schotland*
Rabbi Gail Labovitz & William Seligman
Monique & Dr. David Shultz
Dana & Joey Small
Dr. Elaine S. Meyers & Daniel Spitzer
Alissa & Aaron Spiwak
Liane & Benjamin Sternlieb
Lora Silverman & Keith Stolzenbach
Ligia & Robert Strauss
Temple Emanuel of Beverly Hills
Sylvia Bernstein-Tregub & Burton Tregub
Janice Tytell
Helena Kornwasser Usdan & Steven Usdan
Marla & Stuart Weiss
Lesley & Jeffrey Wolman
Yeshiva Ketana of Los Angeles
YULA Boys High School
YULA Girls High School
Marilouise & Dr. Albert Zager
Fran & Stuart Zimmermann

\$250 - \$499

Nancy & Dr. Emanuel Abrams
Dr. Michael & Arlene Agress
Alzheimer's Association
Honey Kessler Amado
Anita & Harold J. Zivetz Scholarship Fund*
Janis & the Honorable Howard Berman
Teri & Bruce Bialosky
Sandra & Robert Braun
California State University, Northridge
Camp Ramah in California
Marysa & George Caplan
Cheder Menachem
Lisa & Jeffrey H. Cohen
Ellen & Marshall Cole
Dvorah Colker
Susie Forer-Dehrey & Yehuda Dehrey
Noreen Green & Dr. Ian Drew
Andrea & Jeff Eisen
Ethel & Abe Weinberg Jewish Education Fund*
Nancy Cooper-Federman & Neal Federman
Rachel Finegood
Helyn & Bob Friedman
Leibe & Dr. Ivor Geft
Ronit & Yariv Gilboa
Yona & David Goldberg
Dr. Annette & Rabbi Mel Gottlieb
Vicky & Arnold^z Green
Cathy Halfon
Betty Hamburger
Hillside Memorial Park and Mortuary
Rena & Perry Horowitz
I.A. & A.I. Reiss Memorial Fund*
Jacqui Jacobs
Kadima Day School
Aviva & Goor-Arie Kadosh
Jeffrey Kandel
Jennifer & Michael Kaplan
Caryn & Jerry Katz
Michele & Mitchell Kaufman

Marc Kaye
Shura Koft & Nadya Lainer
Janine & Richard Kolodny
Hannah & Marshall Kramer
Barbara & Dr. Ron Lang
Karri & Murray Lee
Dina & Fred Leeds
Janet Levine
Rabbi Leah Lewis & David Lewis
Irene S. Lieberman
Los Angeles Hebrew High School
Iris & Philip Malinsky
Eve Marcus
Max Rauch Memorial Fund*
Marcie Meier
Hope Wintner & Ted Meisel
Mitchell, Silberberg & Knupp Foundation
Dorit Naftalin & Harry Nelson
Frieda & Karl Newman
Pamela & Gerald Offsay
RAVSAK
Tara & Jay Reisbaum
Miriam & Dr. Ronald Reynolds
Rabbi Karen Fox & Michael Rosen
Sandi & Avi Schlessinger
Dana & Evan Schlessinger
Schmidt-Havivi Family
Adele Shapiro
Avid & Farshid Shooshani
Linda & Dr. Sylvain S. Silberstein
Selma & Philip Silverman
Susan Fink & Robert Smith and
Mass Mutual Matching Gift
Caren & Erwin Sokol
Sol Bear & Esther Lipshutz Memorial Fund*
Lisa & Alan Stern
Ruth & Sol Teichman
Yael & Dan Tenenbaum
United Way of Greater Philadelphia
Laurel & Kenneth Warner
Barbi & Lawrence Weinberg
LeeAnn & Matt Weintraub
Weizmann Day School

\$100 - \$249

Anonymous (2)
Jean & Jay Abarbanel
Doreen & Dave Aberson
Debbie Lauterbach & Paul Abrams
Adat Yeshurun Valley Sephardic Congregation
Soheila & David Adelipour
Maya & Ehud Aharon
Merrill & Gregg Alpert
Sharon Gerber & Alan Altschul
Amazon Services LLC
Lise & Dr. Rob Applebaum
Monique Araya
Farah & Daniel Bani-Esraili
Michelle & Seth Becker
Nancy & Scott Beiser
Regina & Gary Benson
Bella Bergman
Galina Berkovich
Rabbi Daniel Berman
Jillian Berman
Dina & Rabbi Gordon Bernat-Kunin
Susan & George Birnbaum
David Black
Arlene & Stewart Bloom
Eric Boujo
Susan & Sunny Brenner
Jan & Richard Burns

Rabbi & Mrs. Richard Camras
Rita Chotiner
Bobbie & Dr. Leroy Clark
Jeri & Ira Cohen
Janet Crown
Carmelle Dagmi
Andrea & Michael Daniels
Eleanor & Dr. Bernard Davidorf
Cheryl & William Davidson
Rivka & Reuben Dori
Deborah Dragon
DriveWise Auto
Judge Anita Dymant & Richard Drooyan
Miriam & Herschel Elkins
Emek Hebrew Academy - Teichman Family
Torah Center
Dr. Benjamin Fass
Sharon & Norm Feld
Jory Goldman & Ted Feldman
Marcia Fellner
Linda & Lorin Fife
Debra & Tim Fletcher
Abby & Ira Friedman
Rita & Dennis Funk
Glynnis & Selwyn Gerber
Karen & Dr. Mark Getelman
Shelley Gilad
Sharon & David Gitman
Drs. Liz & Cary Glass
Flora Glouberman
Michelle Gold
Susie & Bruce Goren
Karen & Jeffrey Goss
Joni & Barry Greenberg
Barrie & Michael Grobstein
Nancy Binder Gurney & Cantor Don Gurney
Rabbi Nicole Guzik
Hideko & Ronald Hamamoto
Aviva & Zalman Harari
Harkham Hillel Hebrew Academy
Hebrew Union College
Hannah & Bryce Hellman
Debbie & Edward Herbst
Sarah Hershberg
Ellen & Mark Hurwitz
Drs. Sheryl & Mark Hyman
Afsaneh & Michael Illoulia
Mira & Alex Indich
Rina & Dr. Sherwin Isenberg
Phyllis & David Iser
Judy & Ronald Kabrins
Charlotte Kamenir
Marcia & Gordon Kanofsky
Rachel & Rabbi Bill Kaplan
Gaby & Jeffrey Kaplan
Andrew Katz
Susan Bloch & Stephen Kay
Wendy & Gregg Keer
Jessica & Daron Keet
Leslie & Dr. L. Joel Kessler
Sandra & Irving Klasky
Leonard Kligman
Linda & Dr. Harvey Kulber
Arlene & Moshe Kupietzky
Richard W. Labowe
Cheryl & Norm Lapin
Romi Lassally
Ann J. Gumbinner & David Lauter
Ann & Alex Lauterbach
Shelley & Paul Lawrence
Serene Lazar
Amy Weisz Leserman & James Leserman

Danielle & Evan Lesner
Mindy Lauerlevin & Ed Levin
Michael Libow
Teri Cohan Link & Dr. Baruch Link
Tina & Michael Loboda
Katherine & Russell Lynn
Terry Kaufmann Macias
Fran & Bob Malina
Roberta Feinberg & Ely Malkin
Judith & Rabbi Allen Maller
Claire & Donald Marks
Richard Marpet
Nadia & Shervin Mateen
Maxwell & Betty Cagan Scholarship Fund*
Julie & Joel Mayer
Dorice & Jacob Melamed
Dr. Chavee Lerer & Victor Mellon
Susan & Edward Meltzer
Deborah Musher & Rabbi Joseph Menashe
Janet Metson-Urman
David Michaelowicz
Cantor Keith & Laura Miller
Beverly K. Mintz
Susan & Arthur Mishler
Linda & Shahrokh Mokhtarzadeh
Dr. Jody Myers
Ellen Nadel
Barbra & Paul Neinstein
Doreen & Donald Nortman
Veronica & Paris Nourafchan
Caroline & David Nourafshan
Fariba & Rod Nourafshan
April Z. Peterson
Joy & Gerald Picus
Belle & Alex Pollak
Vicky & Sam Praw
Amy & Jeffrey Rabin
Leora Raikin
John Rego
Adele Reznikoff
Genia Richard
Malkie & Jason Rodin
Simone Roland
Khristeena & David Rosen
Sheryl & Michael Rosenberg
Janet & Bobby Rosenblum
Fran Morris-Rosman & Richard Rosman
Sunny & Larry Russ
Lisa & Scott Saliman
Daphna & Pejman Salimpour
Ellie & David Sambol
Deborah & Max Sank
Susan & Dr. Isaac Schmidt
Brigitte Schoen
Pamela & E. Randol Schoenberg
Aviva Schotland*
Marion & Cantor Avrum Schwartz
Toby & Jay Schwartz
Nancy & Ronald Schwartz
Elin & Dr. Steven Schwartz
Suzanne & Barry Seidel
Doreen & Rabbi Chaim Seidler-Feller
Bonita Selk
Millie Senensieb
Suren Seropian
Ellen Shallman
Klara & Martin Shandling
Judy & Aron Shapiro
Rita Shapiro
Anat & Avraham Shemesh
Kelly & Ofer Shemtov
Julie & Andy Shpall

Tammy & Mark Shpall
 Debra Fields & Jonathan Silberman
 Sinai Temple
 Kellie Singer
 Rachel Sisk
 Rena Slomovic
 Freda & Dr. Sanford Small
 Gregory & Andrea Smith
 Lois Smith
 Max Smith
 Suzanne & Martin Solig
 Rebecca & David Spain
 Laurie Goodman & Don Spetner
 Michelle & David A. Spiegel
 Mary & Aric Streit
 Tove & Carl Sunshine
 Ethel & Martin Taft
 Louise & Craig Taubman
 Temple Beth Hillel Day School
 Temple B'nai Emet
 Laurie & Doron Tisser
 Tammy & Roey Urman
 Valley Torah High School
 Bronislava Vayner
 Rodi & Rabbi Stewart L. Vogel
 Marcia & Richard S. Volpert

Halina Wachtel
 Jackie & Michael Waterman
 Lenore Wax
 Janet & the Honorable Henry A. Waxman
 Merryl & Stephen Weber
 Julie & Peter Weil
 Lois Weinsaft
 Deborah Eisen & Joel Weinstein
 Barbara Weinstock
 Shelley & Dr. Steven Weinstock
 Deli & Herb Weisberg
 Wells Fargo Community Support
 Drs. Hannah & Robert Wexler
 Felice & Douglas Williams
 Wise School
 Susan & Dr. Ronald Wolfson
 Barbara & Supervisor Zev Yaroslavsky
 Farideh & Hamid Yashar
 Cookie & Jerry Zack
 Jan & Dr. Phil Zakowski
 Rosalie & Dr. Edwin Zalis
 Elana & Scott Zimmerman

**Funds administered by the Jewish Community Foundation of Los Angeles 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
 Toba^{z"l} & Earl Greinetz
 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}*
 Sam & Bessie Gutlin^{z"l}*
 Morris Knopov^{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}*

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

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

z"l: of blessed memory

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 / Partnership for Excellence in Jewish Education
- Diane P. & Guilford Glazer Fund
- Jim Joseph Foundation
- Wendy & Richard Kellner
- Sheila & Aaron Leibovic
- Janine & Peter Lowy
- In loving memory of Milton Baran^{z"l}

Day School Scholarships

- Bertha Erwin John Lustig Welfare Fund**
- Henry Chaim Lerner Trust
- Jim Joseph Foundation***
- Milken Family Foundation

Educator Awards

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

The First 36 Project

- Simms/Mann Family Foundation***

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**
- Lisa & Victor Kohn

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

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

Simha and Sara Lainer School Endowment Fund

Donors who contributed funds between July 1, 2015 – June 30, 2016

- In loving memory of Ben^{z"l} & Sarah^{z"l} Baran
- Michelle & Seth Becker
- Dina & Rabbi Gordon Bernat-Kunin
- Robin & Gil Graff
- Harkham GAON Academy
- Miriam Prum Hess & Mark L. Hess
- Ruhama & Rabbi Elazar Muskin
- Jodi & Greg Perlman
- Deborah & Max Sank
- Suren Seropian
- Selma & Philip Silverman
- Rena Slomovic
- Sheila Baran Spiwak & Dr. Alan M. Spiwak
- Young Israel of Century City

Financials at a Glance

Fiscal Year 2015-2016 (unaudited)

Revenue

Jewish Federation Grants for BJE Programs & Services*	\$755,300
Jim Joseph Foundation High School Affordability Initiative**	\$1,174,588
Restricted Grants & Contributions	\$866,800
Unrestricted Contributions & Distribution from Investment	\$1,528,767
Adult March of the Living	\$282,475
Fees & Other Revenue from Program Services	\$1,563,519
TOTAL	\$6,171,449

Expense

Centers for Day School, Early Childhood & Complementary Jewish Education***	\$1,084,054
Center for Teen Experiential Education (includes LA Teen Initiative)	\$1,846,357
Student Scholarships	\$1,590,778
Center for Jewish Educational Engagement	\$159,504
Adult March of the Living	\$280,735
Communications, Resource Development & Agency Visibility	\$475,598
Planning, Administration, Finance & Governance	\$612,695
Net Occupancy Charges****	\$121,728
TOTAL	\$6,171,449

* Includes \$9,000 in support of collaborative project with Simms/Mann Institute, and \$171,300 for L.A. Jewish Teen Initiative jointly funded by The Jewish Federation and Jim Joseph Foundation

** In conjunction with The Jewish Federation

*** Does not include \$1.673 million in resources accessed in support of student learning through Los Angeles Unified School District

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

NON-PROFIT ORG.
US POSTAGE
PAID
LOS ANGELES CA
PERMIT NO. 4848

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

BJE Officers 2015-2016

Alan M. Spiwak
President

Susan Baum
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

Marcie
Barnhard Spitzer
Corresponding
Secretary

Bonnie Smigel-Derin
Recording Secretary

Mel Plutsky
Parliamentarian

Bennett L. Spiegel
Treasurer