

ANNUAL REPORT

2013 - 2014

As I complete three years as President of BJE, I am filled with pride and gratitude. Pride in what BJE has accomplished during my tenure, both organizationally and substantively. Gratitude to have been embraced by a committed Board, an intelligent staff and generous donors.

During the past few years, funds donated by individuals and grants from funders catapulted BJE to greater impact. Contributions to BJE by individuals and foundations increased by 48 percent, allowing BJE to better meet the demands of our community. Although we still have much to accomplish, we thank you for your continued support.

BJE remains uniquely poised to partner with schools and others across the Los Angeles Jewish community, to deliver value and guidance for the benefit of children and their families. Our work increases

participation in Jewish education, enhances the quality of Jewish education and provides greater access to Jewish education. All these achievements provide substance, structure and meaning in the lives of Jewish children and families:

- How do young Jews get connected with Jewish life? Where do they find the best schools and programs for their families? On the Internet, of course. Through BJE's revamped website www.JKidLA.com they get information about schools and programs, while BJE's concierges guide and counsel families along their individual paths.
- BJE Impact, which also has a new website, helps to shape service learning so that teens carry Jewish values into adulthood.
- BJE has focused this past year on integrating technology as part of 21st-century learning so that Jewish impact will broaden and deepen for years to come.
- BJE is re-envisioning Complementary Education aka "Hebrew school" to meet the needs of today's kids and families.
- Meanwhile, BJE has infused millions of dollars into the Jewish day school system through government funding and increased endowment funds as well as helped schools contain costs through joint purchasing and a new benchmarking program.
- Teens in our region continue to experience Jewish life and history through BJE March of the Living and the newly launched Epic Israel, two phenomenal life-affirming programs.

BJE continues to garner accolades from national organizations for groundbreaking work in Jewish education. Our programs and services become models for other communities, and our elite staff speak nationwide on their fields of expertise.

I am eternally grateful for the opportunity to have led BJE's Board and to have worked with such forward-thinking professionals. BJE will continue to be at the center of the Jewish educational community of Los Angeles for all families, regardless of affiliation or denomination, for generations to come.

Donna S. Nadel

ny systemic change in a 77-year-old organization providing a broad array of programs and services requires considerable thought and skillful implementation.

At BJE, under the leadership of Donna S. Nadel, President from 2011 to 2014, we have witnessed the imagination and implementation of such high-impact change, captured in part on the pages of this annual report.

Yet no such account can fully convey the mission-driven passion and extraordinary qualities of character embodied by Donna. With care, consideration and understanding, she has elevated the work and capacity of BJE, capably guiding its strategic direction. All of us who value the vision and mission of BJE are indebted to Donna, and I feel privileged to have "journeyed" with her these past three years.

Much like Donna, Alan M. Spiwak assumes the presidency after years of service and leadership within BJE as well as with numerous other communal organizations. As a business leader who holds a doctorate in psychology, Alan keenly understands both the importance of BJE's work in the lives of children and families and the practical dimension of making programs and services more broadly accessible.

BJE is fortunate to enjoy the volunteer leadership and support of a Board that reflects the diversity of Jewish life in Los Angeles. With leaders like Donna and Alan, BJE continues to move from strength to strength, recognizing that meaningful Jewish education plays a key role in the continuing vitality of Jewish life both close to home and around the world. Thank you to Donna and Alan, and to all who share in this important work.

Gil Graff, PhD

Executive Director

TECHNOLOGY IN DAY SCHOOLS

A technological revolution, both quiet and meaningful, is happening in the BJE community.

Some may have noticed the launch of new websites, and the revamping of existing ones, to reflect that people use the Internet in a more interactive manner. But much, much more is yet to come. "We have created a cultural shift within BJE about fostering knowledge with 21st-century learning," said Phil Liff-Grieff, BJE Associate Director.

BJE has facilitated the introduction and upgrade of technology at several of its affiliated schools, through methods that include schoolwide assessments, infrastructure upgrades and professional training.

"The ultimate goal is for Jewish schools in the region to use the latest technology meaningfully; these latest tools can help to foster higher-level thinking and collaborative learning," Liff-Grieff added.

The smart implementation and use of technology has yielded enormous cost savings:

- An AVI CHAI two-year grant of \$75,000 allowed for a consortium of 10 BJE-affiliated schools to start to transform into 21st-century learning environments.
- BJE facilitated the assessment of the schools' current infrastructure as well as the implementation of new practices, such as making joint purchases and sharing IT support staff, resulting in a total cost savings of \$375,000 during the two-year grant period.
- Maimonides Academy, an Orthodox day school in Los Angeles, has benefited greatly from BJE's "deep dives" into technology.
- As the institution moves into a new building, it will continue to receive technological guidance from BJE for maximum impact.

The payoff of BJE's efforts goes beyond the financial realm.

"We have new opportunities when moving away from the front of the classroom to students' desks," Liff-Grieff said, "These include teaching children how to navigate the world — both inside and outside school — and how to become literate in terms of which online sources to trust."

"Technology is a powerful tool that we have found to increase student motivation and enhance curricular studies. ... Pupils take charge of their learning and collaborate quite effectively and naturally."

> - Ilana Daftari, third grade teacher at Maimonides Academy

At Abraham Joshua Heschel Day School in Northridge, technology both expands and deepens student learning.

"It brings the curriculum to life in vivid color, in digital form, with physical structures and even through cross-cultural and cross-continental connections," said Larry Kligman, head of the community day school, adding, "It puts them squarely in the 21st-century, allowing them to explore, innovate and design individually and in teams, with an eye toward turning old systems and patterns on their heads. Students are able to virtually experience the vibrancy of modern Israel, as well as understand how the Jewish people are rooted in the ancient land."

ETHAN HAMBURG

After volunteering at a transitional house for women and children as part of BJE Impact's 2013 Summer Teen Service Corps, Ethan Hamburg shared thoughts on a blog published on the new website www.bjeimpact.org.

Reflection on communal service is a key component in Jewish service learning, and a blog provides a contemplative online space and serves as a forum for ideas and inspiration.

BJE Impact, the Center for Jewish Service Learning, guides teens to think of their contributions in a Jewish context, rather than as a one-time action, and finds ways to integrate the experience into their lives.

Ethan, 13, a member of Valley Beth Shalom, did just that last summer at Alexandria House. Through the BJE Teen Service Corps, he tutored children and oversaw their activities at the home's summer camp.

He was so moved by the experience that he decided to donate gifts from his bar mitzvah to the interim housing program; he is pictured above presenting a check for \$2,000, as well as several gift cards, to Judy Vaughn, Founding Director of Alexandria House.

He included a special letter in his bar mitzvah invitation to family and friends about his intention. "I was moved by [Alexandria House's] sincere and honest work of 'repairing the world,' (tikkun olam)." Ethan continues to take part in BJE Teen Service Corps; it will be interesting to see what his future holds.

Vaughn was moved by his acts of kindness, saying, "Partnering with Ethan was a reminder of [our own] commitment to repair the world, one woman and one family at a time."

SOMETIMES, CHANGE IS NECESSARY.

uring the past year, BJE launched two new websites to further outstanding programs, while realigning two other sites to reflect the reality of the Internet, which has become more conversational and less static. All the changes help to further BJE's overall mission of bettering education throughout the Jewish communities of Greater Los Angeles.

www.bjeimpact.org

"We understand that our job is to provide multiple portals of value," said Phil Liff-Grieff, BJE Associate Director.

"BJE's online presence will continue to evolve in line with emerging shifts in technology usage," he added. "BJE has a robust social media presence through Facebook, Twitter, Pinterest and other platforms."

BJE's service learning program, known as BJE Impact, has a new website, www.bjeimpact.org, that helps teens embark on a lifelong journey of "tikkun olam," or "repairing the world." Specifically, Jewish service learning integrates community service with instruction and Jewish learning, and fosters partnerships that offer effective assistance to those in need.

"The site showcases how the program is a catalyst and connector in assisting both individuals, such as through b'nai mitzvah projects, and Jewish institutions, in maximizing social action outcomes," said Alisha Pedowitz, Program Leader of BJE Impact.

The site offers detailed information on how to get involved meaningfully in diverse areas of need – ranging from food insecurity to violence prevention – across the Los Angeles region. "Visitors to the site can avoid reinventing the wheel," Pedowitz said, "and share information, reflections and inspiration, through such vehicles as blogs."

Meanwhile, a grant from the Jim Joseph Foundation helped BJE create a site **www.lahighschoolaffordability.org** to document and disseminate the learnings from a two-pronged affordability initiative, generously funded by the Jim Joseph Foundation, at five Jewish high schools in Los Angeles.

www.lahighschoolaffordability.org

The grant helps the schools provide significant financial aid for middle-income families who, prior to the program, did not feel they would qualify for scholarships, yet could not afford a private Jewish education. The initiative also helps day schools create sustainable endowments.

Through the tools and insights shared on the website, the initiative can serve as a model for other communities seeking to create affordability programs.

BJE reworked two of its existing sites to better align with how people engage online. Both BJE's main site www.bjela.org and its JKidLA program site www.JKidLA.org now assist users more dynamically, through social media, blogs, imagery and e-blasts, while remaining a clearinghouse of information on Jewish education for the region.

More than 6,000 families a month visit the JKidLA website, seeking information and connections to a broad range of Jewish educational opportunities. Those who want more personal assistance can still reach BJE "Concierges" by email or phone.

twitter

@bjelosangeles

@JKidLA

@MOTLbjela

@BJEImpact

@EpicIsrael

@Money4DaySchool

Pinterest jKidLA

□Instagram

bjemotl epicisraella bjeimpact

facebook

BJELosAngeles

jKidLA BJE Motl

Ma Koreh Epic Israel

FACEBOOK GROUPS: Los Angeles BJE

Principals Council
BJE YPAC

inkedita

BJE:Builders of Jewish Education

EPIC ISRAEL

wenty fortunate teens, all first-time travelers to the Jewish state, spent 25 days this summer immersed in an inaugural program known as Epic Israel. BJE facilitated the life-changing program, in partnership with the Jewish Federation of Greater Los Angeles and the Jewish Agency for Israel. "My hope is that these kids strengthen their connections to Judaism and Israel," said Justin Sadle, BJE Program Leader of Epic Israel. "The future will judge our success."

The program's two tracks included "Paving the Way: Experiencing Israel Through Community Service" and "isr@el: Exploring Israel Through Digital Media." The hands-on tracks "meet teens at their interests while building skills," Sadle said.

In addition to visiting the "must-see" sites of Israel, such as the Western Wall, Yad Vashem, the Golan Heights and the Dead Sea, and connecting those experiences to Jewish texts, participants ventured down roads less traveled.

Those on the social action track volunteered at Pantry Packers, which provides food to thousands of needy Israelis in the Jerusalem area, and helped to clear brush from the Carmel Forest, devastated in 2010 by a massive blaze. "Onion picking, as smelly and obscure as it sounds, was probably the most fun I had doing community service," said Rotem Azariya, 16, of Sherman Oaks, "My group picked

Rotem Azariya, 16, of Sherman Oaks. "My group picked

onions alongside Israeli teens with the organization Leket and by the end of our time volunteering, we picked enough onions to feed over three hundred families."

Teens on the digital media track visited MobilEye, a company that uses camera technology to revolutionize vehicle safety. MobilEye, which conducts research and development in Israel, produces advanced camera systems so that cars can better detect other vehicles, lanes, speed limits, pedestrians and other hazards.

While in Safed, the aspiring photographers learned from renowned photographer Eliyahu Alperin, who taught them about panoramic photography and invited the teens to put their skills into action by taking shots from his roof.

Parents and friends could track their children's activities through blog posts, Instagram and Twitter.

While the teens from the Los Angeles region were in Israel, officials found the bodies of three slaughtered Jewish teenagers. In response, the young participants held a ceremony to commemorate the tragedy.

"We are teenagers in the land where these teenage boys were killed," Adele Julius, 16, of El Segundo, said at the ceremony. "This is a story that will stay with us for the rest of our lives. Because we [were there], I feel more connected to the struggle of keeping our Jewish state alive."

MARCH OF THE LIVING

s Hanna Nadel packed for BJE's March of the Living, she anticipated her meeting with Tadeusz "Tad" Kurowski, the son of the Righteous Gentiles who had saved her grandmother in Poland during the Holocaust.

Tad's parents, Jan and Marie Kurowski, kept Hanna's paternal grandmother, Estelle Nadel, as well as brother Steve and mother Chaya, hidden for 18 months in an attic on a farm near Krakow. Chaya would forage for food in the early mornings. One terrible day, a Nazi sympathizer shot her. Estelle was just 6 years old.

As the war ended, Estelle and Steve reunited with their older brother, Mel, who survived by pretending to be a gentile. All three eventually found their way to the United States, where they received asylum. Estelle now resides in Denver.

BJE facilitated the meeting between Tad and Hanna in a hotel lobby in Poland. The delegation was invited to attend the unique "reunion."

For his part, Tad told of Estelle's wartime experience through photographs of the farm. And Hanna said, "Our life is tied to his life. A huge part of meeting Tad was affirming that life moves forward and that there are such good people out there."

Each year, BJE invites Jewish teens – as well as Holocaust survivors – from across the Los Angeles region to take part in the March from Auschwitz to Birkenau that serves as a silent tribute to all victims of the Holocaust (Yom HaShoah). After spending a week in Poland, the group travels to Israel to celebrate Yom HaZikaron (Israel's Memorial Day) and Yom Ha'atzmaut (Israel's Independence Day).

David Nadel, Hanna's father, said, "For me, as my mother's son, to recognize what she [Estelle] went through as a child is unimaginable. I have an overwhelming feeling of gratitude that she survived and that now in 2014, 70 years later, Hanna got to experience Poland and her journey in a safer way."

Hanna added, "Being a third-generation survivor makes being Jewish an obligation, in a good way. I need to stay involved with Jewish life and continue to be Jewish to ensure what my grandmother fought so hard for is kept alive."

The 2014 BJE delegation included 189 teens, joined by 10 survivors, two historians, two doctors and 21 staff members. BJE also brought 34 adults to experience the March in Poland, with some continuing to Israel as part of BJE's Adult March of the Living.

Mark Shpall with Max Levin

LONE Soldiers

s the March of the Living trip travels from Poland to Israel each year, Ione soldiers from the Los Angeles region join the BJE delegation in commemorating Yom Hazikaron, the Jewish state's Memorial Day.

These lone soldiers come from other nations to serve in the Israel Defense Forces, and do not have family in Israel. Many of the lone soldiers from Los Angeles have taken part in BJE's programming or have attended one of its affiliated schools.

This year, Max Levin, 21, a 2011 BJE March of the Living participant and a graduate of New Community Jewish High School, met with young people on the BJE trip, as he had in previous years.

Weeks later, he was wounded in action in Gaza during Operation Protective Edge. A booby-trapped house collapsed, killing three members of his paratrooper unit and lodging shrapnel above Levin's right eye.

Max has been released from Rabin Medical Center in Petah Tikva after surgery and has been visiting some of the injured soldiers from his unit.

Max spent the 2013 and 2014 Yom HaZikaron programs with the LA BJE March of the Living delegation. This year he also stayed with our delegation for Shabbat, which allowed him to impart the reasons that he decided to make aliyah and join the IDF and show through his actions and words his love of Israel. He helped to advance our mission of creating a deep passion for the State of Israel."

- Mark Shpall, Dean of Students, NCJHS; BJE March of the Living Staff Member

EARL GREINE

t its 2015 gala, BJE will also recognize the Milken Family Foundation for its quarter-century of Jewish Educator Awards, which honor stellar day school educators.

The Foundation has also provided more than \$10 million in scholarship support, making it possible for thousands of Jewish children and families in the Los Angeles region to experience day school education at BJE's 37 affiliated schools.

"We appreciate the leadership of the Milken Family Foundation in affirming the importance of education," outgoing BJE President Donna Nadel and Executive Director Gil Graff stated. "The impact of the Milken Family Foundation, as the impact of educators, is for generations."

TZ AND ELAINE LINDHEIM

B JE looks forward to honoring Earl Greinetz and Elaine Lindheim at its 2015 Gala. Coming from different traditions (Earl is Ashkenazi and Elaine is Sephardic), both share a passion for advancing Jewish education for children across the Greater Los Angeles area.

Earl Greinetz, at the helm of BJE's Board from 2002 to 2005, was asked to serve as President by then-BJE President Janet Farber (1999-2002) on behalf of BJE's Nominating Committee. "Janet had to talk me into it," Earl said of his BJE leadership stint, because he was already serving as President of the Los Angeles Jewish Home. "She convinced me I could keep up with both organizations."

Janet said, "Earl is the consummate volunteer in our Jewish community and is passionate about Jewish education."

Earl, a Denver native who relocated in 1968 from Colorado to the San Fernando Valley, is no stranger to hard work and strengthening the Jewish community. Together with his wife, Toba Greinetz^{z"}, the couple reinvigorated their Jewish communities in Colorado and later, in California.

Their efforts have been described as "extensive" and their energy as "boundless," and their communal involvements have included American Jewish University (formerly University of Judaism), New Community Jewish High School, the Valley Alliance of the Los Angeles Jewish Federation and the Alzheimer's Association, among others. (Toba, who passed away in 2011, suffered from Alzheimer's.)

Today, Earl serves on more than a half dozen boards, and remains closely involved with BJE, specifically with its investment and planned giving efforts. "We have to preserve Judaism, through education and through Jewish community," Earl said. While he was President, BJE conducted a study of financial allocations in support of complementary Jewish education, an effort headed by Elaine Lindheim, who served as BJE President from 2005 to 2008.

Former President Rhea Coskey (1997-1999) was most enthusiastic when Elaine accepted her nomination as BJE Board President as Earl's term drew to a close. "Elaine is a 'renaissance' woman with a multitude of interests and skills," said Rhea. "As BJE President, her extraordinary management ability allowed us to move forward into a new era for the agency, earning the respect of staff and lay leaders alike."

During her tenure, Elaine oversaw the year-long strategic review that resulted in BJE's current core mission. "Future BJE leaders, such as Marc Rohatiner and Donna Nadel, also organically emerged during this planning process," said Elaine, who underscored the importance of nurturing leadership successors. Elaine was uniquely poised to launch such an initiative. She understood first-hand the need to strengthen the Jewish community through inclusiveness, while holding professional skills necessary to guide BJE through a complicated planning progress.

Elaine's background is noteworthy: She grew up in Los Angeles in a family of Turkish descent that helped to found Sephardic Temple Tifereth Israel as well as the Maurice Amado Foundation, while her complementary religious education took place at Wilshire Boulevard Temple, a predominantly Ashkenazi Reform temple. She is an accomplished educational evaluator with a doctorate in research methods and evaluation. She also remains involved in the Jewish community, with BJE, the Sephardic Temple, UCLA Center for Jewish Studies, and the family foundation as some of her primary interests.

"Earl Greinetz and Elaine Lindheim represent the qualities of volunteer leadership that have guided BJE from strength to strength," said Dr. Gil Graff, BJE Executive Director. "They are thoughtful and inclusive, as well as strategic and outcome-focused. Their leadership has done much to advance BJE's mission and their impact is truly enduring."

BJE Gala, January 8, 2015, honoring Earl Greinetz and Elaine Lindheim and recognizing the Milken Family Foundation

Gala 2013-2014

JE honored Janet and Jake Farber, pillars of the Los Angeles Jewish community and champions of Jewish education, at its December 2013 Gala, held at the Sheraton Universal Hotel Grand Ballroom in Universal City.

The Farbers embody the Jewish concept of "le-dor va-dor," "for all generations," through their deep ties and advocacy in the community, as well as through the values they have instilled in their family.

Janet is a past BJE President, while Jake is a former Board Chair of The Jewish Federation and Camp Ramah. Both have held myriad Jewish leadership roles, and remain active in Jewish education through BJE and other organizations in the region.

Honorees Janet and Jake Farber with Gala co-chairs Karmi Monsher and Sheila Baran Spiwak, flanking BJE President Donna S. Nadel and BJE Executive Director Gil Graff

Representatives of four Jewish educational programs for children with special learning needs were recognized for their outstanding work in partnership with the BJE's Spiwak Special Needs Initiative. Top row: Phil Liff-Grieff, BJE Associate Director; Donna S. Nadel, BJE President; Rabbi Michy Rav-Noy, Friendship Circle; Susan North Gilboa, Our Space; Dr. Gil Graff, BJE Executive Director. Bottom row: Randi Sher, Shlemut Network and Ezra; Rabbi Deborah Goldmann and Debi Rowe, Shlemut Network.

SUPPORTING JEWISH EDUCATION: HONOR ROLL OF DONORS

Gifts of \$100+ received July 1, 2013-June 30, 2014

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.

\$1,000,000+ (Visionary)

Jim Joseph Foundation

\$500,000 - \$999,999 (Pillar)

The Jewish Federation of Greater Los Angeles

\$100,000 - \$499,999 (Sustainer)

Anonymous

AVI CHAI Foundation

Ellie & Mark Lainer Family Foundation

Janet & Jake Farber

Jerry and Jeanine Goldberg Trust*

Milken Family Foundation

Partnership for Excellence in Jewish Education

\$50,000 - \$99,999 (Trailblazer)

Jewish Community Foundation

Cutting Edge Grants

Janine & Peter Lowy

Max & Anna Baran, Ben & Sarah Baran &

Milton Baran Endowment Fund*

Simha and Sara Lainer Family Foundation

\$25,000 - \$49,999 (Trustee)

The Erwin Rautenberg Foundation*

J. Samuel Harwit,^{z'l} and Manya Harwit-Aviv^{z'l} Charitable Trust

Jewish Venture Philanthropy Fund of Los Angeles

Ellie & Mark Lainer

Maurice Amado Foundation

Anna and William Tenenblatt

The Sigiz" and Marilyn Ziering Family

\$10,000 - \$24,999 (Benefactor)

Penny & Mark Berns

Nora & Dr. Herschel^{z"} Burston

Claire & Rabbi Baruch Cohon

Sharon & Herb Glaser

Anita Hirsch

Lisa & Victor Kohn

Lainer Israel Interns Endowment Fund*

Sheila & Aaron Leibovic

Judy & Bernard Levin

Masa Israel Journey

Max and Bertha Part Scholarship*

Judith & Louis G. Miller

Donna & Paul Nadel

Drs. Jack & Gitta Nagel

Dr. Susan Plutsky & Mel Plutsky

Nurit & Rich Robin

Rosalinde & Arthur Gilbert Foundation

Sheila Baran Spiwak & Dr. Alan Spiwak

\$5,000 - \$9,999 (Guardian)

Anonymous

Abraham Joshua Heschel Day School

Herb S. Abrams

Adam & Gila Milstein Family Foundation

Alpert & Alpert Foundation

Barbara & Rayz"/ Alpert

Susan & Michael Baum

Lynn & Leslie Bider

Rhea Coskey

Deborah & Leon Farahnik

Field Foundation

Jean & Dr. Jerry Friedman

Rita & Dennis Funk

Steven Gordon

Robin & Gil Graff

Miriam Prum Hess & Mark L. Hess

The Irwin & Shirley Goldenberg Trust

Israeli American Council

Jacob Hillel Stern Memorial Fund*

Lela and Norman Jacoby

Joe R. Spiszman Family Fund

Susanne & Paul Kester

Roberta & Wes Lester

Shirley & Phil Liff-Grieff

Dr. Elaine & Richard Lindheim

Adrian & Larry Miller

Karmi & Harold Monsher

Jill & Steven Namm

Liisa & Andrew Primack

Lynn & Marc Rohatiner

Nancy & Jay Schulman

Smotrich Family Foundation

Smotrich rainily roundation

Susan Jacoby Stern & Joel Stern

Bruce Whizin

Witkin Family Trust

\$1,800 - \$4,999 (Chai Society)

Anonymous

Adat Ari El

Barbara & Albert Algaze

Alpert & Alpert Iron & Metal, Inc.

Apple Matching Gifts

Shirley Ashkenas

Hilda & Al Ashley

Deborah & Mark Attanasio

Beverly Barak, Debby Barak,

Sherri & Paul Cunningham

Rhoda & Dr. Robert Barnhard

Terry & Lionel Bell

Rosanna Bogart

Irene & Yoni Boujo

Sandra & Dr. Mayer Brenner Rochelle & Freddy Cohen

Faith & Jonathan Cookler

All and Man Cookie

Allan and Mary Cutrow
The Esther Ritterman Children's Fund

Rabbi Michelle Missaghieh &

Dr. Bruce Ellman

Lisa Lainer-Fagan & Brian Fagan

Fainbarg Family Foundation

Fannie P. Wienir Scholarship Endowment

for Jewish Education

Feder Family Foundation

Stacy & Denton Fisch

Shelley & Dr. Phillip Fleshner

Lorraine & Ray Friedman

Helyn & Robert Friedman

Beverly & Herb Gelfand

Beth & Todd Gindy

Arnold Gittelson

Elaine & Bram Goldsmith

Roz & Abner Goldstine

Dorothy & Osias G. Goren

Nat Gorman

Cantor Judith Greenfeld & Michael Greenfeld

Earl Greinetz

Marjorie & Robert Gross

Vera Hart

Robert Hirsch

Dr. Steven Hochstadt & Stephen Sass

Margie & Jeff Honickman

Jewish Free Loan Association

Charlotte & Stanley Kandel

Joyce Eisenberg Keefer & Melvin J. Keefer

Wendy & Richard Kellner

Janine & Richard Kolodny

Corie & Michael A. Koss

Linda & Dr. Harvey Kulber

Lee & Luis Lainer

Nadine & Steve Lavender

Lynda & Bernard Lax Aliza & Michael Lesser

Mollie S. Levin

Virginia & Francis S. Maas

Mandell & Madeleine Berman Foundation

Amy & Harold Masor

Linda Goldenberg Mayman & Robert M. Mayman

Ilana & Dr. Mark Meskin

Millie Zone Memorial Fund*

Estate of Morris Knopow*

MUFG Union Bank N.A.

New Community Jewish High School

Myra & Bruce Newman

Eva Perlman

Debbie & David Pill

Julie & Marc Platt

Debbie & Rick Powell Linda & Larry Rauch

Peggy & Edward B. Robin

Roberta Goodman-Rosenberg &

David L. Rosenberg
Sam & Bessie Gutlin Scholarship*

Anne $z^{\prime\prime\prime}$ & Lee Samson

Samuel & Helene Soref Foundation - Irma & Ben Breslauer

Sandor & Dr. Claudia Samuels Ellen & Richard V. Sandler

11

Angel & Alan Schneider

Liz Rosman Schwartz & Mitchell Schwartz

Gail & Steve Shapiro

Alan Sieroty

Ted Slavin

Lise & Bennett Spiegel

Marci Barnhard Spitzer & Dr. Andrew Spitzer

Sari & Jay Stein

Valley Beth Shalom Etz Chaim Learning Center

Harriet & Haroldz" Waterman

Shari & Michael Weiner

Orna & Keenan Wolens

Julie & Mel Wynn

Yeshiva University

Marcie & Howard Zelikow

Ruth Ziegler

\$1,000 - \$1,799

Anonymous (2)

Brenda Fabe & Michael Adler

Elke & Manny Aftergut

AIPAC

Herta & Paul Amir

William Bailey

Beatrice Schultz Endowment*

Elaine Berke

Susan & Barry Berman

Dahlia & Arthur Bilger

Catapult Learning

Bonnie Smigel-Derin & Greg Derin

Keren & Leonard Dunn

Judith & Peter Faber

Rebekah & Howard Farber

Carrol & Jack Fenigstein

Elaine & David A. Gill

Lori Ann Wenderoff Glickman

Rheba Ganzweig Goldman

Doris & Ernest Goodman

Kathi Barnhard & Gary Hiller

Dr. Louise S. Horvitz

Renee & Chuck Hurewitz

Sharon & Leon Janks

Jean & Stephen Kaplan

Stacy Reznikoff Kent & Ranon Kent

Barbara Kogen

Susan & Stanley Kramer

Sharon & Gordon Krischer

Lynne & Jeff Lainer

Alice & Nahum Lainer
Jill & Martin Lasker

Sidonia Lax

Irene & Howard Levine

Manuel & Barbara Wertheimer

Endowment Fund*

Adria & Phil Metson

Allyn & Kevin Miller

Cheryl & Ronald Nagel

Debbie & Larry Neinstein

Paulette & Ron Nessim
Monise & Anthony Neumann

Randi Feinberg & Dr. Paul Neustein

Anna Baum Novack & Barry Novack

Carole Oken

Sandy Silas & Perry Oretzky

Oskar Schindler Humanities Foundation*

Mitchell & Karen Parver

Jackie & Paul Pepperman

Deborah & Dr. Bruce Powell

Fredi & Rabbi Joel Rembaum

Linda & Jeffrey Resnick

Janice Kamenir Reznik & Benjamin Reznik

Laurence Richards

Raina & James Ring

Judy & Alan Rosen

Tracy Cohen Shabsis & Eric Shabsis

Annette & Dan Shapiro

Annette & Leonard Shapiro

Ellen Silverman

Elizabeth & Michael Soroudi

Ellen & Ron Tinero

Rachel Andres & Benjamin Tysch

UBS Financial Services

Rodi & Rabbi Stewart L. Vogel

The Winebaum Family Charitable Trust

Jan & Dr. Phil Zakowski

\$500 - \$999

Dr. David Ackerman

Sophie & Alan Alpert

Nancy Alpert

Ameinu

Peggy & David Ash

Jamie & Joel Berman

Ronald Blanc

Linda & Steven Brown

Sandy & Max Candiotty

Judy & Dr. Daniel Cole

Comerica Bank

Cheryl & William Davidson

Susie Forer-Dehrey & Yehuda Dehrey

Marlynn & Rabbi Elliot Dorff

Dorothy & Lou Schotland Endowment Fund*

Bonnie & Allan Duboff

Dalia & Dr. Daniel Farkas Linda & Lorin Fife

John Fishel

Diana & Robert Friedman

Sharon & Bruce Gersh

Faith & Richard Gershbock

Tzivia & Steve Getzug

Barbara & Alan Gindi*

Deborah & Dr. Mark Goldenberg

Senta & Dr. Chaim Graff

Marilyn & Monty Hall

Betty Hamburger

Hochberg Family Foundation

Maggie & Andrew Howard

Alissa & Jeffrey M. Hurok Erika & Dr. Emil Jacoby

Jewish Family Service

Pam & Evan Kaizer

Charlotte Kamenir

Jennifer & Michael Kaplan

Kenneth J. & Marilynn J. Friedman Family

Foundation

Rick & Jodi Kirkbride

Orit & Haim Kohen

Hannah & Marshall Kramer Deborah Kattler Kupetz & David Kupetz

Arlene & Moshe Kupietzky

Lena & Mark Labowe

Trana & Ronald Labowe

Karri & Murray Lee Liebert Cassidy Whitmore

Allan & Ettie Lowy

Iris & Philip Malinsky

Debra & Robby Markovic

Dee & Jeff Margolis

Marcie & Steven Medof

Ruth Meyrowitz

Sheilah & Donald Miller

Marcia & David Nimmer

Linda & Bart Pachino

Adina & A. Zorel Paritzky

Jodi & Gregory Perlman

Joy & Gerald Picus

Kathe & Howard Pilch

Janet & David Polak

Helen & Frank Ponder

Leslye & Dr. Samuel Prum

Miriam & Dr. Ronald Reynolds

Adele & Herb Reznikoff

Natalie & David^{z"} Roberts

Lynn & Mark Rogo Lois & Rabbi Moshe Rothblum

Jessica & Mark Samuel

Helen & Moshe Sassover

Elaine Schenirer

Sandi & Avi Schlesinger

Julius Schlesinger

Dana & Evan Schlessinger

Gail & David Schnaid

Jo Mintz-Seligman & Dr. Karl Seligman^{z"l}

Judy & Aron Shapiro

Avid & Farshid Shooshani

Dr. Sarah Shulkind Sinai Akiba Academy

Vickie Sonnenberg

Dr. Elaine S. Meyers & Daniel Spitzer Liane & Benni Sternlieb

Ethel & Dr. Martin Taft

Louise & Craig Taubman

Betsy Levy Timsit Sylvia Bernstein-Tregub & Burton Tregub

Helena Kornwasser Usdan & Steven Usdan

Teri Alpert & Phil Waldman

Sarah & Peter Weintraub

Deli & Herb Weisberg

Lesley & Jeffrey Wolman

Young Israel of Century City Harry Zimmerman

Elana & Scott Zimmerman

Fran & Stuart Zimmermann

Judy & Alan Zweig

\$250 - \$499

Anonymous

American Friends of the University of Haifa

American Friends of the Yitzhak Rabin Center Anita & Harold J. Zivetz Scholarship*

Cantor Judy Dubin Aranoff & Mel Aranoff

Jackie & Howard Banchik Greta Bayer

Melissa Patack & Dr. Michael Berenbaum

Sandra Radoff Bernstein William S. Bernstein Susan & Jonathan Brandler

Barbara & Dr. Richard Braun Paddi & Ted Bregman

Esther Lerner Brenner
Dr. Leila & Rabbi Joseph Bronner
Ellen Moss Brown & Jeff Brown

Sunny Caine

Camp Ramah in California

Center for Initiatives in Jewish Education

Janice Chernoff

Rita Chotiner
Debra & Albert Cohen
Sherri & Michael Cohn
Ellen & Marshall Cole

Dvorah Colker Nita Corinblit

Eileen & Dr. Don Diamond Yvette & Eric Edidin Susan & Dr. David Farkas

Pat & Errol Fine Rachel Finegood Dr. Beryl Geber

Steffanie & Geoffrey Gee Tina and Michael Gittelson Ninette Root Golub & Larry Golub Dr. Annette & Rabbi Mel Gottlieb Lisa Feldman & Brian Greene Fraida & Jeff Gutovich

Harkham Hillel Hebrew Academy,

Rabbi Y. Baruch Sufrin

Hebrew Union College - Jewish Institute of Religion

Evan Hirsch

Cathy Halfon

Rena & Perry Horowitz J. Hellman, Inc., Bryce Hellman I.A. & A.I. Reiss Memorial Fund* Mady & Arthur W. Jablon Ellen L. Jacobs & Martin Jacobs

Judy & Ronald Kabrins

Nelly Kahn

Gaby & Jeffrey Kaplan Sandra & Irving Klasky

Erica Koesler
Bettina Kurowski
Lisa & Gary Lainer
Barbara & Dr. Ron Lang
Ann & Alex Lauterbach
Tamra & Dr. Benjamin E. Lesin

Joyce Levin

Israel & Nadine Levy

Ronnie Seaton & Lawrence Lokman

Eve & Dr. Harold Marcus

Alexandra Leichter & Michael Maroko

Max Rauch Memorial*

Marcie Meier

Dr. Chavee Lerer & Victor Mellon

Adina & Moshe Melnick Sue & Ed Meltzer Dr. Robert J. Meth Dale & Michael Nissenson Pamela & Gerald Offsay Marla & Ron Osband

RAVSAK Bea Reynolds

Cynthia & David Roberts
Leah & Arnold Rotter
Sunny & Larry Russ
Irene & Norman Saiger
Alice Schoenfeld
Rita & Jack Sinder
Rachel & Richard Slaton
Caren & Erwin Sokol
Mark Sonnenborg

Fredelle & Steven Spiegel

Marqie Spiszman Amy & Lev Stark

Elaine & Dr. H. Jerome Stulberg

Ruth & Sol Teichman

Temple Israel of Hollywood Day School

Orit Topf

Janice & Theodore^{z"} Tytell Valley Beth Shalom Barbi & Lawrence Weinberg

Dr. Hannah & Rabbi Robert Wexler

Wise School

Susan & Ronald Wolfson Rosalie & Edwin Zalis Judy & Marvin Zeidler

Marla & Stuart Weiss

\$100 - \$249

Anonymous (3)
Jean & Jay Abarbanel
Nancy & Dr. Emanuel Abrams
Debbie Lauterbach & Paul Abrams
Sara & Dr. David Aftergood
Arlene & Michael Agress

Elaine Albert

Merrill & Gregg Alpert

American Associates, Ben-Gurion

University of the Negev

Isa & Bill Aron
Tillie Barnett
Jeffrey Barry
Cathy & Mike Barry
Sharon & Alex Baskin
Arlene Fink & John Beck
Renee & Irwin Becker
Metuka Benjamin
Regina & Gary Benson
Rae & Ben Berger

Bella & Rabbi Ben Zion Bergman

Ilene & Dennis Berman
Janis & Howard Berman
Helen & Sol Bialeck
Sandra & Robert Braun
Louise & Jimmy Briscoe
Lynette & Derek Brown
Jan & Richard Burns
Deborah Cohen
Maya Cohen

Congregation Ner Tamid of the South Bay

Sunday Morning Minyan Eleanor & Dr. Bernard Davidorf

Selma Daye

Alison & Gary Diamond Molly Forrest & Erwin Diller

Drivewise Auto

Lenore & Mitchell Egers Maureen & Larry D. Eisenberg Nancy & Michael Eisenstadt Bobbie & Paul Endler Margaret Epstein

Ethel & Abe Weinberg Jewish Education Fund*

Marsha & Ivan Faggen

Nancy Cooper-Federman & Neal Federman

Lynn & Erwin Feldman Jory Goldman & Ted Feldman

Marcia Fellner

Shari & Jeffrey Fishman

Ruth Fiske

Scott & Jackie Frager Abby & Ira Friedman Boni & Bruce Gellis Estate of Gerry Weir Yona & David Goldberg Susie & Marty Goldberg Samuel Goldfarb Sheryl & Seth Goldman Sandy & William Goodglick

Ari Graff

Joni & Barry Greenberg
Dorothy & Allen Greenstein
Nancy Binder & Cantor Don Gurney

Rabbi Nicole Guzik Sol Hailpern Gail & Fred Heim Marie & Stan Hecht Sarah Hershberg Barbara Hodous

Tobi & Nachum Inlender Marcia Reines Josephy Roneet & Kenneth Kahan

Ruth Kahn Jeffrey Kandel

Marcia & Gordon Kanofsky Abby & Marvin Kanter Caryn & Jerry Katz Vicki & Arnie Kay Norma & Larry Kay Susan Bloch & Stephen Kay

Marc Kaye

Miriam & Sam Kraemer Grace & Stewart Krakover Elaine & Rabbi Baruch Kupfer Leeba Morse & Reuben Kurs Sandra & Larry Kussin Joette Labinger

Joette Labinger Richard W. Labowe Marla & Sam Langholz Michele & Dr. Norman Lavin Serene Lazar

Mallory & Greg Lee Laurie Glickman & Jim Leewong

Jill & Matthew Lefferman
Mervin N. Lemmerman

Amy Weisz Leserman & James Leserman

Janet Levine Allyn & Jeff Levine Shelly & Don Levy

Annette & Robert Lichtenstein

Irene S. Lieberman Evy & Martin Lutin Lily & Michael Malick

Deborah Reissman & Mason Malone

Rochelle & Nathan Mark Claire & Donald Marks Richard Marpet

Sharon & Moshe Mashiach Mass Mutual Matching Gift Center Maxwell & Betty Cagan Scholarship* Deborah Musher & Rabbi Joseph Menashe

Eddie Mendelsohn Dete & Paul Meserve Beverly K. Mintz

Ruhama & Rabbi Elazar Muskin

Esther Nette

Doreen & Donald Nortman Veronica & Paris Nourafchan Marsha & Mark Novak Laurie & Paul Nussbaum Deedy Oberman Marcie & David Paller Rachel & Roger E. Parrell Mr. & Mrs. Alex Pollak Vicky & Sam Praw

Barbara & Jerry Rabin

Bess Radin Tara & Jay Reisbaum Felice Resnick Kathy & Peter Reynolds Abby Robyn Janet & Bobby Rosenblum Margy & Allan Rosenbluth Suzanne Gallant & Mort Rosenthal Fran Morris-Rosman & Richard Rosman Maxine & Michael Russell Yanina & Leonard Rybakov Justin Sadle Lisa & Scott Saliman Estherz" Saritzky Joel Sarver Sheri & Arnold Schlesinger Aviva Schotland* Elin & Steven Schwartz Dr. Carol Kurz & David Senensieb

Millie Senensieb

Rita & Irwin Shapiro

Bonnie & Josh Sharfman Rhoda & M. Melvin Shralow Rabbi Laura Geller & Richard Siegel Linda & Sylvain S. Silberstein Florine & Bernard Silverman Selma & Philip Silverman Rachel Sisk Joyce & Ernie Smith Andrea & Gregory Smith Diane Shader Smith & Mark Smith Susan Fink & Robert Smith Dr. Rachael Gordon & Don Snyder Sol Bear & Esther Lipshutz Memorial Fund* Suzanne & Martin Solig Rebecca & David Spain Michelle & David A. Spiegel Sydney Spiegel Lisa & Alan Stern Carolyn & Yoram Stern Myrna & Joseph Strapp Rabbi & Mrs. Jay Strear

Tove & Carl Sunshine Adair Teller Temple Beth Hillel Day School Valley Beth Shalom Harold M. Schulweis Day School Lynn & Robert Wagmeister Charlene Zalis & Peter Waldman Laurel & Kenneth Warner Jackie & Michael Waterman Merryl & Stephen Weber Dana Wechter Lois Weinsaft Shelley & Steven Weinstock Dana & Gary Wexler Betty & Ross Winn Aileen Winter Lisa & Michael Wolf Rena & Michael Wolkenfeld Barbara & Supervisor Zev Yaroslavsky Yeshiva Ketana of Los Angeles Carol & Stuart Zimring

BJE acknowledges with appreciation:

The establishment of the following named endowment fund

Janet and Jake Farber March of the Living Orientation Workshops created by Janet & Jake Farber

Donors who contributed funds between July 1, 2013 and June 30, 2014 to the Simha and Sara Lainer Day School Endowment Fund

The Jewish Federation of Greater Los Angeles
Wendy and Richard Kellner
The Ziegler Family Trust

Program Funding Gifts of \$10,000+

BJE Bebe Feuerstein Simon Early Childhood Education Conference Bebe Feuerstein Simon^{2*} ECE Fund

- ∞BJE Impact: The Jewish Federation of Greater Los Angeles
- ∞Day School Capacity Building: The Jewish Federation of Greater Los Angeles

Day School Endowment Development: AVI CHAI Foundation, Jim Joseph Foundation, PEJE, Anonymous, Wendy and Richard Kellner, Ellie and Mark Lainer, Sheila and Aaron Leibovic, Janine and Peter Lowy, Sheila Baran Spiwak and Alan M. Spiwak, Anna and William Tenenblatt

Day School Scholarship Program: Max and Lillian Candiotty Scholarship Fund, Max and Bertha Part Scholarship*, Milken Family Foundation, Dr. S. Jerome²⁷ & Judith Tamkin Scholarship Fund

∞**Epic Israel**: Jewish Agency for Israel, The Jewish Federation of Greater Los Angeles

Jewish Educator Awards: Milken Family Foundation

∞JKidLA/Concierge: Rosalinde & Arthur Gilbert Foundation, The Jewish Federation of Greater Los Angeles

Lainer Interns Program: Ellie and Mark Lainer Family Foundation, Lainer Israel Interns Endowment Fund, Masa Israel Journey

Lainer Jewish Educator Awards: Simha and Sara Lainer Fund for Jewish Education*

- ∞Liaison for Government Funding: The Jewish Federation of Greater Los Angeles

Online Jewish Academy: The Jewish Community Foundation, Judy and Bernard Levin

∞Parent and Me Voucher Program: The Jewish Federation of Greater Los Angeles

Ma Koreh: The Jewish Community Foundation

∞Virtual Community: The Jewish Federation of Greater Los Angeles

Virtual Israel: Jewish Venture Philanthropy Fund of Los Angeles

 ${\scriptstyle \infty} \textbf{Youth Professionals Advisory Council:}$ The Jewish Federation of Greater Los Angeles

LEGACY SOCIETY

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

Greta Bayer
Sandy & Max Candiotty
Rhea & Hal^{2**} Coskey
Janet & Jake Farber
Robin & Gil Graff
Toba^{2**} & Earl Greinetz
Betty & Sivan^{2**} Hamburger
Miriam Prum Hess & Mark L. Hess
Renee & Phalen "Chuck" Hurewitz
Rabbi Glenn Karonsky
Linda Goldenberg Mayman & Robert Mayman
Marcia & David Nimmer
Norman Saiger
Jo Mintz-Seligman
Julie & Mel Wynn

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

Hyman Bolotinz"! *
Frances Brodyz"!

Maxwell & Betty Caganz"! *
Tamara Ehrlichz"!

Jerry and Jeanine Goldbergz"! *
Morris Knopowz"! *
Henry Chaim Lernerz"!

Sol Bear & Esther Lipshutzz"! *
Sydney M. Lindenz"!
Gisele Mandlz"! *
I.A. & A.I. Reissz"! *
Beatrice Schultzz"! *
Ethel & Abe Weinbergz"! *
Martin F. Witkinz"!

Anita & Harold J. Zivetzz"! *

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

FINANCIALS AT A GLANCE

FISCAL YEAR 2013-2014 (unaudited)

TOTAL	\$7,534,876
Fees from Program Services & Other Revenue	1,589,106
Unrestricted Contributions & Distribution from Investment	1,448,880
Restricted Grants & Contributions (Other than Jewish Federation and Jim Joseph)	1,177,930
Jim Joseph Foundation High School Affordability Initiative*	2,520,256
Jewish Federation Grants for BJE Programs & Services & Student Scholarships	\$ 798,704

Centers for Day School, Early Childhood & Complementary Jewish Education	\$2,287,478
Center for Teen Experiential Education	1,622,452
Student Scholarships	2,035,389
Center for Jewish Educational Engagement	179,986
March of the Living - Adults	190,180
Communications, Financial Resource Development & Agency Visibility	501,684
Planning, Administration, Finance & Governance	620,473
Net Occupancy Charges**	97,234
TOTAL	\$7,534,876

^{*}In conjunction with The Jewish Federation **Net (Subvented) Rate for Occupancy at Jewish Federation's Goldsmith Center

6505 Wilshire Boulevard, Suite 300 Los Angeles, CA 90048

Ph.: 323.761.8605 • Fax: 323.761.8640 Educate@bjela.org • www.bjela.org

BJE 2013-2014 Board of Directors

Herb Abrams* Michael Adler Susan Baum Mark S. Berns Dr. Mayer Brenner Max Candiotty* Rhea Coskey* **Bonnie Duboff** Keren Aviad Dunn Yvette Edidin Dr. Bruce Ellman Janet Farber* **Debra Fields Denton Fisch** Faith Gershbock Todd Gindy Herbert Glaser*

Dr. Mark Goldenberg Earl Greinetz* **Marjorie Gross**

Phalen "Chuck" Hurewitz* Jeffrey M. Hurok Stacy Reznikoff Kent Janine Kolodny Mark Lainer*

> Lisa Lainer-Fagan Jill Lasker

Frank Lee **Dina Leeds**

Jill Cooper Lefferman

Wesley Lester Dr. Elaine Lindheim*

Linda Goldenberg Mayman*

Dete Meserve Donna S. Nadel

Mel Plutsky

Nancy Rabbanian

Nurit Robin

Marc Rohatiner*

David L. Rosenberg

Nancy R. Schulman

Liz Rosman Schwartz

Steve Shapiro

Avid Shooshani

Bonnie Smigel-Derin

Marci Barnhard Spitzer

Dr. Alan M. Spiwak

Sheila Baran Spiwak

Jay Stein

Susan Jacoby Stern Ben Tysch

*Past Chairs and Presidents

Non-Profit Org. U.S. POSTAGE **PAID** Mercury Mailing Systems, Inc.

2013-2014 BJE OFFICERS

Donna S. Nadel

Susan Baum

Mark S. Berns

Janine Kolodny

Jill Lasker

Nurit Robin

David L. Rosenberg Liz Rosman Schwartz

Steve Shapiro

Dr. Alan M. Spiwak Sheila Baran Spiwak