

ANNUAL REPORT 2016

Lorraine & Jack N. Friedman

Commission for

JEWISH

EDUCATION

of the Palm Beaches

ANNUAL REPORT 2016

25th Edition

Silver Legacy. Golden Future.

Published by the **Lorraine and Jack N. Friedman Commission for Jewish Education**

www.cjepb.org

Copyright © in the Greater Palm Beaches 1991

All staff reserved.

Charles Cohen, *Executive Director*

c.cohen@cjepb.org

Lynne Lieberman, *Senior Director*

l.lieberman@cjepb.org

Amy Bergman, *Director of Jewish Family Life*

a.bergman@cjepb.org

Bebe Novick-Brodigan, *Public Relations Manager*

b.brodigan@cjepb.org

Peter Eckstein, *Technology Integration Educator*

p.eckstein@cjepb.org

Robyn Hurvitz, *Director of Professional Development*

r.hurvitz@cjepb.org

Jeff Moskovitz, *Business Manager*

j.moskovitz@cjepb.org

Autumn Oliveras, *Community Engagement Associate*

a.oliveras@cjepb.org

Lorri Oziri, *Director of Community Engagement*

l.oziri@cjepb.org

Jeanne Shepherd, *Office Manager/Executive Assistant*

j.shepherd@cjepb.org

Erika Simon, *Jewish Family Life Associate*

e.simon@cjepb.org

Wilma Turk, *Director of Special Needs Education*

w.turk@cjepb.org

Original logo circa 1991

Foreword

Rav Nachman Bar Yitzchak said, “Why are words of Torah compared to a tree, as it is said (Proverbs 3:18), ‘It is a tree of life for them that hold on to it?’ To say to you that just as in the case of wood and trees, a small piece of wood kindles the large one; so too small Torah scholars sharpen the great ones.” And this is akin to what Rabbi Chanina said, “I have learned a lot from my teachers, and from my friends more than from my teachers; but from my students more than all of them.” (Babylonian Talmud Taanit 7a)

A tree is an incredibly powerful symbol in Jewish tradition. As seen in the quote above, it represents the Torah, its teachers and its students. A tree is a symbol of connection between the past, present, and future. That is why it is the CJE’s logo.

This, our 25th anniversary year, we’ve celebrated our accomplishments: from hundreds of adults engaged in Jewish learning, to the thousands of teachers trained in cutting-edge pedagogy and technology, to the thousands of children and families who have been engaged through our programs and initiatives. We celebrated those achievements with more than 200 people at our “Celebrating 25! Gala” and with more than 100 people at our “Rockin’ Concert Event for Families.”

But we did more than simply celebrate our past. This year we planted the seeds of our future with a new strategic plan, starting with a new vision and mission:

Vision

A vibrant, engaged community energized by the beauty of Jewish life and learning.

Mission

CJE enriches and strengthens Jewish life and education throughout the Greater Palm Beaches.

These expressions of passion and commitment will direct our work as we look ahead to the next 25 years of serving the Greater Palm Beaches. We will use Jewish values and traditions to strengthen our community.

The quote above is an excellent example of putting Jewish values to work. It affirms our ultimate goal of creating inspired students who will become tomorrow’s teachers, tomorrow’s leaders.

Thank you for supporting our agency and our community.

A handwritten signature in black ink, appearing to read "Charles Cohen".

Charles Cohen
Executive Director

2015 - 2016 Board of Directors

Officers

Alan L. Shulman
President

Irwin Shipper
First Vice President

Ellen Rampell
Administrative Vice President

Dr. Elizabeth S. Shulman*
Community Engagement Vice President

Cynnie S. List
Professional Education Vice President

Debbie Shapiro*
Programming Vice President

Paul Moskowitz
Secretary

Howard S. Levy
Treasurer

At-Large

Belinda Agar
Dania Kier Schwartz
Michael D. Winer

Directors

James B. Baldinger*
Dr. Penny Beers
Sara Chavkin
Hope Dunkel
Neil Efron
Linda Fayne
Bowie Jacobson*
Martin A. List
Shelley Menin
Rabbi Stephen H. Pinsky
Richard Rosenblatt
Suzan Sankel
Lisa Seymour
Marlene Silver
Hope Silverman
Dr. Stephen E. Sussman
Joel H. Yudenfreund

*Past President

Agency Representatives

Rabbi Edward C. Bernstein
Board of Rabbis

Cantor Danielle Bensimhon
Cantorial Clergy

Cantor Beth Pennamacoor
Educators Council

Andrew Comiter
Jewish Federation

2016 - 2017 Board of Directors

Officers

Cynnie S. List
President

Irwin Shipper
First Vice President

Ellen Rampell
Administrative Vice President

Paul Moskowitz
Community Engagement Vice President

Dr. Stephen E. Sussman
Professional Education Vice President

Debbie Shapiro*
Programming Vice President

Belinda Agar
Secretary

Howard S. Levy
Treasurer

Alan L. Shulman*
Immediate Past President

*Past President

At Large

Dr. Penny Beers
Richard Rosenblatt
Dania Kier Schwartz
Michael D. Winer

Directors

James B. Baldinger*
Sara Chavkin
Hope Dunkel
Neil Efron
Linda Fayne
Vivienne Ivry
Bowie Jacobson*
Lisa Lickstein
Martin A. List
Marisa Pepper
Rabbi Stephen H. Pinsky
Suzan Sankel
Dr. Elizabeth S. Shulman*
Marlene Silver
Joel H. Yudenfreund

2015 - 2016 Committee List

Executive Committee

President: Alan L. Shulman
First Vice President: Irwin Shipper
Administrative Vice President: Ellen Rampell
Community Engagement Vice President:
Dr. Elizabeth S. Shulman
Professional Development Vice President: Cynn timer S. List
Programming Vice President: Debbie Shapiro
Secretary: Paul Moskowitz
Treasurer: Howard S. Levy
Immediate Past President: Debbie Shapiro
At Large: Belinda Agar, Dania Kier Schwartz,
Michael Winer

Budget and Finance Committee

Chair: Howard S. Levy
Neil Efron, Richard Rosenblatt,
Alan L. Shulman, Irwin Shipper, Michael Winer
Staff: Charles Cohen, Jeff Moskovitz

Governance Committee

Chair: Irwin Shipper
Ellen Rampell, Debbie Shapiro,
Alan L. Shulman, Dr. Elizabeth S. Shulman
Staff: Charles Cohen

Marketing Committee

Co-Chairs: Barbara Kay, Paul Moskowitz
Isabelle Sherman, Marlene Silver
Staff: Charles Cohen, Bebe Novick-Brodigan

Strategic Planning Committee

Chair: Ellen Rampell
Cynn timer S. List, Dr. Elizabeth Shulman,
Dr. Stephen E. Sussman
Staff: Charles Cohen

Community Engagement Committee

Chair: Dr. Elizabeth S. Shulman
Belinda Agar, Hope Dunkel,
Paul Moskowitz, Debbie Shapiro, Irwin Shipper,
Alan L. Shulman, Hope Silverman, Michael Winer
Staff: Autumn Oliveras, Lorri Oziri

Celebrating 25 Steering Committee

Co-Chairs: Paul Moskowitz, Dr. Elizabeth S. Shulman
Belinda Agar, Hope Dunkel, Barbara Kay,
Debbie Shapiro, Irwin Shipper, Alan L. Shulman,
Marlene Silver, Hope Silverman
Staff: Charles Cohen, Lorri Oziri, Jeanne Shepherd

Gala Host Committee

Belinda Agar, Tami and Jim Baldinger,
Dr. Penny and Mitchell Beers, Elinor and Norman Belfer,
Cantor Danielle Bensimhon, Bruce and Socki Berg,
Rabbi Edward C. Bernstein, Anthony and Vanessa Beyer,
Sara Chavkin, Julie and Peter Cummings, Hope and Gary
Dunkel, Sharon and Neil Efron, Linda Fayne, Sheila and
Milton Fine, Sol Freedman, Ann and Robert Fromer,
Phyllis Garner, Lori and Bruce Gendelman, Linda and
Ray Golden, Dr. Evan and Susan Goldstein, Dr. Robert
and Renee Gordon, Carol* and Lionel Greenbaum,
Nancy and Joel Hart, Michael and Naomi Hoffman,
Suzanne Holmes, Vivienne Felberman Ivry, Michelle and
Bowie Jacobson, Jane Hausman Karp, Marilyn and
Stanley Katz, O. Robert and Jaqueline Kaufman, Barbara
Kay, Paulette and Dr. Ronald Koch, Charles and Joan
Lazarus, Roslyn and Ted Leopold, Jennifer and Gary
Lesser, Carole-Ann and Brahm Levine, Claire M. Levine,
Ellen and H. Irwin Levy, Howard and Linda Levy, Stacey
and Mark Levy, Vivian and Itsy Lieberman, Cynn timer S.
List, Karen and Martin List, Zeld a and Allen Mason,
Rochelle Menin, Barbara Mines, Marci and Isador
Mitzner, Harriet Moskowitz, Paul Moskowitz, Rabbi
David Paskin and Heather Paskin, Susan and Ron
Pertnoy, Lisa and Rabbi Stephen Pinsky, Ellen and
Richard Rampell, Rabbi Michael Resnick, Beverly and
Ed Robbins, Sandra and Marvin S. Rosen, Richard D.
Rosenblatt, Lyn M. Ross, Norman and Nancy Scher,
Dr. Richard G. Schwartz and Dania Kier Schwartz,
Drs. Jeffrey and Sherrie Scott, Adele W. Shamban,
Debbie and David Shapiro, Irwin and Florence Shipper,
Dr. Elizabeth S. and Alan L. Shulman, Marlene and
Marty Silver, Hope and Gene Silverman, Carole Solomon
and Charles Tapiero, Sydelle Sonkin and Herb Siegel,
Rabbi Barbara Steinberg and Dr. Alvin B. Olesh,
Dr. Stephen E. Sussman and Jane Beck Sussman, Barbara
Tanen, Joel H. Yudenfreund
Staff: Charles Cohen, Lorri Oziri, Jeanne Shepherd

Gala Event Committee

Co-Chairs: Debbie Shapiro, Hope Silverman
Belinda Agar, Sara Chavkin,
Hope Dunkel, Barbara Kay, Cynnie S. List,
Paul Moskowitz, Sandra Rosen, Irwin Shipper,
Dr. Elizabeth S. Shulman, Marlene Silver
Staff: Charles Cohen, Lorri Oziri, Jeanne Shepherd

Melton Israel Seminar Steering Committee

Chair: Marlene Silver
Sandra Rosen
Staff: Jeanne Shepherd, Joyce Siegel

Quilt Project Steering Committee

Chair: June Black
Paul Moskowitz, Sheila Seras, Rabbi Barbara Steinberg
Staff: Lynne Lieberman, Jeanne Shepherd

Tribute Journal Steering Committee

Co-Chairs: Belinda Agar, Vivienne Felberman Ivry
Sara Chavkin, Paul Moskowitz,
Sandra Rosen, Debbie Shapiro, Irwin Shipper,
Dr. Elizabeth S. Shulman, Hope Silverman
Staff: Charles Cohen, Autumn Oliveras, Lorri Oziri,
Jeanne Shepherd

Conversations with Jewish Women Writers Committee

Chair: Dania Kier Schwartz
Co-Chairs: Belinda Agar, Nina Botel, Sherrie Scott
Leslie Adams, Penny Beers,
Mindi Belsky, Phyllis Garner, Phyllis Hoffman,
Sandra Rosen, Suzan Sankel, Adele Shamban,
Elizabeth S. Shulman, Cheryl Stern, Belle Winston,
Esther Zaretsky, Sandy Zeoli
Staff: Joyce Siegel

Melton Advisory Council

Chair: Sandra Rosen
Belinda Agar, Debby Brass, Linda Fayne, Vivienne
Felberman Ivry, Michelle Jacobson,
Marilyn Katz, Steve Olitsky, Suzan Sankel,
Debbie Shapiro, Dr. Elizabeth S. Shulman,
Marlene Silver, Esther Szmukler, Caren Treiser,
Arleen Wayte, Sandy Zeoli
Staff: Joyce Siegel

Jewish Family Life Committee

Chair: Debbie Shapiro
Cheryl Dubbrin, Susan Goldstein, Roslyn Leopold,
Julie Marsh, Arielle Nakdimon,
Lisa Seymour, N. Deborah Stapler, Marilyn Winer
Staff: Amy Bergman, Erika Simon

Early Childhood Educators Council

Co-Chairs: Paula Deakter, Bobbi Sadow
Penny Burke, Dini Ciment, Rhea Exizian,
Sharon Floch Feinberg, Tammy Kaiser,
Veronica Maravankin, Amy Stevens, Sandy Wilensky
Staff: Amy Bergman, Robyn Hurvitz,
Lynne Lieberman

Educators Council

Chair: Beth Pennamacoor
Andrea Cohan, Danna Cohen, Rabbi Rose Durbin,
Alissa Frankel, Nahum Plotkin, Meredith Hirschberg,
Orly Jacobs, Iris Koller, Miriam Schaffer,
Dinie Scheiner, Maya Schwartz, David Sherman,
Ellen Silverberg
Staff: Peter Eckstein, Robyn Hurvitz,
Lynne Lieberman, Wilma Turk

Professional Development Advisory Council

Chair: Cynnie S. List
Dr. Penny Beers, Roslyn Leopold, Leslie Mandell,
Rabbi Stephen H. Pinsky,
Richard Rosenblatt, David Sherman,
Dr. Stephen E. Sussman, Marcia Weber,
Dr. Jeffrey Willens
Staff: Robyn Hurvitz, Lynne Lieberman, Bebe
Novick-Brodigan

Agency Volunteers

Mindi Belsky
Jordyn Bergman
Kyra Bergman
Larry Bergman
Anna Bernstein
Noam Bernstein
June Black
Maya Bon Giorno
Nina Botel
Aron Brodigan
Jonathan Cardenas
Kailie Cardenas
Jordyn Chatoff
Gayle Clarin
Amitai Cohen
Claudia Cohen
Tamar Cohen
Liz Cohn
Cheryl Dubbrin
Elaine Fleisher

Phyllis Frishberg
Phyllis Garner
Rona Ginsburg
Susan Goldstein
Adir Gottesman
Chava Hadar
Marci Hartman
Phyllis Hoffman
Claire Hurvitz
Emma Hurvitz
Vivienne Felberman Ivry
Claire Kauftheil
Barbara Kay
Laurie Koen
Roslyn Leopold
Leslie Mandell
Arielle Nakdimon
Yoni Oziri
Karen Rabinowitz
Sandra Rosen

Gregory Sandberg
Nicole Schneider
Sydney Schneider
Adele Shamban
David Sherman
David Simon
Les Simon
Lexi Simon
N. Deborah Stapler
Cheryl Stern
Marcia Weber
Eric Werner
Marion Westfal
Jeffrey Willens
Marilyn Winer
Belle Winston
Esther Zaretsky
Sandy Zeoli

Today Rabbah, June!

In celebration of the 25th anniversary of the Lorraine & Jack N. Friedman Commission for Jewish Education, local fabric artist June Black volunteered hundreds of hours creating quilts to highlight CJE's main services and programs.

These quilts, displayed at our annual meeting, represent the work of CJE's staff, volunteers and community partners.

Table of Contents

- Chapter 1 ... Professional Development & School Services
- Chapter 2 ... Adult Learning: The Florence Melton School of Adult Jewish Learning
- Chapter 3 ... Adult Learning: Conversations with Jewish Women Writers
- Chapter 4 ... Jewish Family Life
- Chapter 5 ... Special Needs Education
- Chapter 6 ... Community Engagement
- Chapter 7 ... Finance
- Chapter 8 ... Public Relations
- Chapter 9 ... Partner Organizations
- Chapter 10 ... Awards
- Chapter 11 ... Annual Campaign Donors
- Chapter 12 ... Celebrating 25 Donors

CHAPTER 1

Professional Development & School Services

The Friedman CJE's Professional Development & School Services department impacts approximately 2,700 students each year through its work with hundreds of teachers, principals and lay leaders at the Arthur I. Meyer Jewish Academy, synagogues, Jewish preschools and religious schools in the Greater Palm Beaches.

Quick Facts

- Entered second year of PJ Goes to School for complementary schools using PJ Library® books and curriculum materials for kindergarten – 2nd grade students at four local synagogue schools, making the CJE one of only three pilot communities nationwide
- Connected and collaborated with Israel Educators' Exchange (School Twinning Program) to create meaningful, shared learning opportunities between classrooms in the Greater Palm Beaches and in the TZAHAR (Tzfat, Hatzor Haglilit, and Rosh Pina) region in Israel
- Presented a suite of professional development opportunities for teachers and principals such as Summer Institute, JEDCamp and the Conference for Early Childhood Educators
- Developed a new phase of its partnership with the National Museum of American Jewish History using a traveling curriculum to visualize the Jewish immigration experience for children at eight synagogue schools
- Created the CJEiLearn.org website to train teachers on incorporating digital learning into Jewish education in synagogues, early childhood and special needs classrooms

CHAPTER 2

Adult Learning: The Florence Melton School of Adult Jewish Learning

The Florence Melton School of Adult Jewish Learning is a sophisticated and interactive course taught locally by Friedman CJE's Melton-trained instructors. The classes are developed by a team of experts at the Hebrew University's Melton Centre for Jewish Education. The only requirement for this pluralistic program is a passion for learning.

Quick Facts

- Celebrated 5th anniversary of the Melton School in our community
- Showed largest enrollment to date with 129 students
- Offered seven classes in Boynton Beach, Palm Beach, West Palm Beach and Palm Beach Gardens
- Organized inaugural Melton Seminar trip to Israel for 14 participants focusing on “Herzl’s Dream Revisited”
- Received national recognition for innovative course scheduling that allowed seasonal residents to participate

CHAPTER 3

Adult Learning: Conversations with Jewish Women Writers

The Friedman CJE offers *Conversations with Jewish Women Writers* – an innovative, thought-provoking and intimate book & author series that brings together groups of women with Jewish female authors. In partnership with Hadassah-Brandeis Institute, this program explores Jewish and gender issues.

Quick Facts

- Enrolled more than 140 participants in 2016 season, including the highest number of new subscribers in the last ten years
- Hosted 350 participants since program's inception in 2002
- Celebrating its 14th anniversary, CJE's Conversations with Jewish Women Writers serves as the original model for dozens of Jewish communities nationwide

CHAPTER 4

Jewish Family Life

The Jewish Family Life (JFL) Department at the Friedman CJE provides “three Cs” in our community. Its **concierge** services help to connect families to Jewish life and learning opportunities in the Greater Palm Beaches. It provides expert **consultation** services to community partners in family life education, family engagement programming, professional teacher development and outreach. Through **collaborations** with community partners, CJE identifies the needs of local families and works together to fulfill those needs with family outreach, engagement programs, curriculum enhancement & in-home experiences, and implementation of this community’s PJ Library® program.

Quick Facts

- Distributed 100,000th PJ Library® book in the Greater Palm Beaches since 2008
- Expanded PJ Library® through age 8 – enabling hundreds of additional children to receive high-quality, Jewish-themed books and music each month
- Organized an intergenerational music celebration of CJE’s 25th anniversary - “A Rockin’ Concert Event for Families”
- Collaborated on more than 25 family engagement programs including public space story time events and synagogue-based tot Shabbat programs
- Provided concierge-style services to thousands of families by connecting them to synagogues, preschools, day schools, and other Jewish lifecycle experiences

CHAPTER 5

Special Needs Education

The J.N. Somers Yad Hebrew School for children with special needs began serving our community in 2001 and has been holding regular Sunday classes ever since. The 1:1 ratio of staff and adult & teen volunteers to students makes it the ideal place for Jewish children with disabilities to learn more about their heritage.

Quick Facts

- Organized inclusion programming with Temple Beth Tikvah's religious school and MorseLife
- Expanded use of new technology with individual iPads
- Initiated plan to broaden students' Hebrew language development
- Created a shared curriculum for Yad students and Israel's "Wings of Krembo" social program through "school twinning" with our sister region TZAHAR (Tzfat, Hatzor Haglilit and Rosh Pina)
- Advanced students' knowledge of synagogue rituals and prayers

CHAPTER 6

Community Engagement

The Friedman CJE's Community Engagement department seeks financial support to sustain and grow CJE's current programs and to ensure that quality Jewish education will be readily available in the Greater Palm Beaches now and in the future.

Quick Facts

- Organized a first-time CJE gala celebrating 25 years of enriching and strengthening Jewish life and education where Dorothy Adler, Sheila & Alec Engelstein and Marilyn & Michael Winer were honored for their outstanding commitment to, and support of, CJE programs
- Announced the *Silver Legacy. Golden Future.* endowment campaign, an exciting new initiative that will secure CJE's role in the community as a leader in Jewish education and guarantee its future financial stability
- Received 43% of 2015 -2016 donations from first-time donors

CHAPTER 7

Finance

Friedman CJE is grateful to its supporters who enable the agency to enhance its services and programs, while keeping expenses stable each year.

Total Revenues (\$ Thousands)

Total Expenses (\$ Thousands)

CHAPTER 8

Public Relations

The Friedman Commission for Jewish Education has received more publicity in its 25th year than ever before. The agency's services, programs, events, partnerships and initiatives have been featured in news media online, in print and on television in the following publications:

Florida Weekly

Jewish Federation's Belong magazine

Kravis Center's Ovation magazine

Macaroni Kid

Palm Beach Daily News

Palm Beach Gardens Lifestyle magazine

Palm Beach Illustrated magazine

Palm Beach Post

Palm Beach Post Neighborhood edition

Palm Beach Post Notables

PJ Library's PROOF magazine

Playbill magazine

South Florida Business Journal

South Florida Parenting

Sun Sentinel

Sun Sentinel Marketplace

Sun Sentinel Society Scene

The Jewish Journal

The Jewish Voice

WPEC, CBS 12

WPTV, NBC 5 - Mosaic weekly show

CHAPTER 9

Partner Organizations

Alpert Jewish Family and Children's Service	Kravis Center for the Performing Arts
Alzheimer's Care Resource Center	Mandel Foundation
Arthur I. Meyer Jewish Academy	Mandel JCC
Autism Speaks	MorseLife
B'nai Aviv Early Childhood Education Center	National Museum of American Jewish History
B3/The Jewish Boomer Platform	NewCAJE
Big Tent Judaism	Palm Beach Synagogue
Chabad House of Palm Beach	Temple B'nai Jacob
da'at Educational Expeditions	Temple Beit HaYam
Florence Melton School of Adult Jewish Learning	Temple Beth Am
Gold Coast Down Syndrome Organization	Temple Beth David
Gratz College	Temple Beth El Israel
Hadassah-Brandeis Institute	Temple Beth Tikvah
Harold Grinspoon Foundation	Temple Beth Torah
Historical Society of Palm Beach County	Temple Emanu-El
Jack and Harriet Rosenfeld Foundation	Temple Israel
Program in Jewish Education at the University of Miami School of Education and Human Development	Temple Judea
Jewish Early Childhood Center (JECC)	Temple Shaarei Shalom
Jewish Federation of Palm Beach County (including: Israel & Global Initiatives, Jewish Teen Initiative, P2Gether and Synagogue Institute, Jewish Community Relations Council)	Temple Torat Emet

CHAPTER 10

Awards

Congratulations to our community members who are the recipients of these prestigious awards.

2016 Grinspoon Award for Excellence in Jewish Education

Lital Dayan is a teacher at the Barbara & Jack Kay Early Childhood Learning Center at the Mandel JCC of the Palm Beaches.

This award is sponsored by Commission for Jewish Education of the Palm Beaches and the Harold Grinspoon Foundation to recognize local teachers who make a lasting impact on the lives of Jewish children, and contribute to excellence in Jewish education.

2016 Hiddush Award for Innovations that Transform Learning

Ronit Meirom is a teacher at Temple Beit HaYam in Stuart.

This new award was created by the Friedman CJE and its professional development awards committee to recognize high-impact teachers who initiate positive changes in the learning environment, and who use innovative curriculum and teaching to transform the classroom and school.

CHAPTER 11

Annual Campaign Donors

Benefactor

\$50,000 and above

Dorothy Adler • Jewish Federation of Palm Beach County
Toby Wilk Fund for Adult Education • Michael and Marilyn Winer

Trustee of Jewish Education

\$18,000 - \$49,999

Belinda Agar • Sheila and Alec Engelstein • Solomon Freedman • Barbara G. Kay
Florence and Irwin Shipper • Dr. Elizabeth S. and Alan L. Shulman
J.N. Somers Special Needs Children's Fund

Grand Patron

\$10,000 - \$17,999

Harold Grinspoon Foundation • Claire M. Levine • Cynnie S. List • Barbara Mines
Marlene and Marty Silver • Sydelle Sonkin and Herb Siegel

Patron

\$5,000 - \$9,999

Charles Bronfman • Sheila and Milton Fine • Arlene Kaufman and Sandy Baklor
Marilyn and Stanley Katz • Dorothy and Sidney Kohl • Dedee and Stephen Lovell
Ellen and Richard Rampell • Lyn M. Ross • Dundi and Lyon Sachs
Debbie and David Shapiro • Hope and Gene Silverman

Heritage

\$3,600 - \$4,999

Michelle and Bowie Jacobson

Chai Guardian of Jewish Education

\$1,800 - \$3,599

Anonymous • Tami and Jim Baldinger • Dr. Penny and Mitchell Beers
Ann and Robert Fromer • Jane Hausman Karp • Ellen and H. Irwin Levy
Paul Moskowitz and Harriet Moskowitz • Susan and Ron Pertnoy
The Jack and Harriet Rosenfeld Foundation Program in Jewish Education
at the University of Miami • Belle Winston • Marian and Irving Wiseman

Guardian of Jewish Education

\$1,000 - \$1,799

Marjorie W. Bloom • Sara Chavkin • Dr. Jennifer and Charles Cohen • Helen Cyker
Rosalee and Richard Davison • Hope and Gary Dunkel • Sharon and Neil Efron
Linda and Dr. Scott Fayne • Gloria and Paul Fine • Linda and Ray Golden
Sylvia Greenberg • Elaine and Henry Kaufman • Linda and Howard Levy

Lynne and Geoffrey Lieberman • Zelda and Allen Mason • Marci and Isador Mitzner
Marsha and Bruce Moskowitz • Roberta N. Robinson • Dania and Dr. Richard Schwartz
Drs. Sherrie and Jeffrey Scott • N. Deborah and Michael Stapler
Dr. Stephen E. Sussman and Jane Beck Sussman • Anne Tanen • Joel H. Yudenfreund

Supporter

\$500 - \$999

Penny and Harold Blumenstein • Camp Shalom of Central Florida
Christine and Alan Curtis • Barbara and Harold Danenberg • Elaine Fleisher
Suzanne Holmes • Jewish Federation of Palm Beach County's Synagogue Institute
Sheila and Bob Josephberg • Judith and Allyn Levy • Erna and Samuel Liebovich
Jeff Moskowitz • Beverly and Ed Robbins • Linda and Harold Rosenson
Debbi Roshfeld • Suzan Sankel • Gilda Slifka • Jane Spack • Wilma Turk

Donor

\$360 - \$499

Roberta and Stephen Kloper • Phyllis and Lawrence Kushins

Friend

\$200 - \$359

Joan Brundage • Lois and Donald Chudacoff • The Cohn Family • Joyce Cornick
Judith and Richard Glassman • Naomi and Michael Hoffman • Melanie Jacobson
Jeanne and Joshua Kieval • Harriet L. Miller • Baylie and Marvin Rosenberg
Abigail Trenk • Rosanne Vinson

Member

\$18 - \$199

Mina Anafi • Joan Baganz • Cantor Danielle Bensimhon • Ellen and Herschel Berris
Helen and Harold Bix • Renee Blumenthal • Deborah Brass • Traci and Keith Braun
Sheila and Cantor Norman Brody • Gloria and Edward Dobin • Reva Feldman
Barbara H. and Dr. Howard First • Karen Gilbert • Sandi Gladding
Glantz Early Childhood Learning Center • Bobbie and Shel Green
Karen and Robert Gross • Robyn and Ilan Hurvitz
Jewish Early Childhood Center Beit Blumi • Lynn and Arnold Kaston
Barbara and Jack Kay Early Childhood Learning Center • Eva and Barry Krischer
Peggy Kroll • Hermione and Sol Matsil • Arthur I. Meyer Jewish Academy
Jennifer Milone • Iris and Laurence Milstein • Staci and Oren Monina • Autumn Oliveras
Lorri and Yoni Oziri • Palm Beach Synagogue Religious School
Publix Supermarkets, Inc • Rose Price-Cooley • Francine Sachs and Jonathan Gilbert
Marlene G. Scharr • Sylvia Schechter • Scherer Family • Elena and Randy Segal
Jeanne N. Shepherd • Deborah Shulman • Joyce Siegel • Marcia R. Skopp • Gloria Slass
Faith Sorgman • Esther and Abraham Szmukler • Temple B'nai Jacob
Temple Beit HaYam • Temple Beth Am • Temple Beth David • Temple Beth Tikvah
Temple Beth Torah • Temple Emanu-El • Temple Israel • Temple Judaea
Temple Shaarei Shalom • Temple Torat Emet • Adrienne Turk and Paul Bon Giorno
Arleen Wayte • Joan and Michael Wechsler

CHAPTER 12

Celebrating 25 Donors

\$5,000 and above

Belinda Agar • Linda and Ray Golden • Barbara G. Kay • Paulette and Dr. Ron Koch
Lesser, Lesser, Landy and Smith, PLLC • Paul Moskowitz and Harriet Moskowitz • PNC Bank
Sandra and Marvin Rosen • Lyn M. Ross • Florence and Irwin Shipper
Dr. Elizabeth S. and Alan L. Shulman • Marlene and Marty Silver • Hope and Gene Silverman

\$2,500 - \$4,999

Christian Angle Real Estate • Ann and Robert Fromer • Susan and Roger Hertog
Ellen and H. Irwin Levy

\$1,000 - \$2,499

Tami and Jim Baldinger • Norman and Elinor Belfer • Barbara and Ira Eichner • Joan K. Eigen
Harry Engelstein • Vicki and Gary Erlbaum • Sheila and Milton Fine • Solomon Freedman
Lori and Bruce Gendelman • Scott Greenberg • Harold Grinspoon Foundation
Nancy and Joel Hart Charitable Foundation • Vivienne Felberman Ivry
Marilyn and Stanley Katz • Claire M. Levine • Stacey and Mark Levy
Ellen Liman and Terry Liebman • Vicki and Arthur Loring
Sondra and David S. Mack • Shelley and Craig Menin
Morrison, Brown, Argiz and Farra, LLC • Pamela J. Newman Foundation • Susan and Ron Pertnoy
Ellen and Richard Rampell • Richard Rosenblatt • Dundi and Lyon Sachs
Debbie and David Shapiro • Isobel and Marvin Slomowitz • Carole Solomon and Charles Tapiero

\$500 - \$999

Carol Adler • Dr. Penny and Mitchell Beers • Diane Belfer • Dr. Jennifer and Charles Cohen
Sharon and Neil Efron • Jenni Frumer and Neil Newstein • Susan and Dr. Evan Goldstein
Miriam and Robert Habush • Nini Krever and Dr. Eric Weiner • Cynn timer S. List • Sydell L. Miller
Harriet L. Miller • Hilary Musser • Nina and Joshua Saslove • Dania and Dr. Richard Schwartz
Seligman Brand Strategies • Jill and David Shulman • Carole and Jay Weitzman
Joel H. Yudenfreund

\$180 - \$499

Anne Marie Aberbach • Allstate Insurance Company/Jarred Smoke Agency • Lora Baum
Socki and Bruce Berg • Sara Chavkin • Candi Cisco • Claudia and Doug Cohen
Gail Jeffee Cohen • Sheryl and Dr. Tommy Davidoff • Karon and Don Dixon
Linda and Dr. Scott Fayne • Judith F. Goldblatt • Louise Gowa • Sylvia Greenberg
Elizabeth Kaplow Jacobs and Evan Jacobs • Michelle and Bowie Jacobson
Michael and Stacey Lampert • Heidi and Dr. Bruce Lein • Roslyn and Ted Leopold
Carole-Ann and Brahm Levine • Linda and Howard Levy • Lisa and Dr. David Lickstein
Lynne and Geoffrey Lieberman • Vivian and Erwin Lieberman • Dedee and Stephen Lovell
Melissa Lubliner • Laurie and Kevin Luskin • Pamela Marcus • Zelda and Allen Mason
Barbara Mines • Laurie and Jonathan Nelson • Linda and Robert Parnes

Lisa and Rabbi Stephen Pinsky • Nikki and Dr. Mark Rattinger • Adele and I. Lloyd Roberts
Adele Shamban • Hinda and John Snyder • Rabbi Barbara Steinberg and Dr. Alvin Olesh
Diane and Martin Trust

\$18 - \$179

A-1 Consultants • Murry Abramovitz • Cantor Danielle Bensimhon
Debbie and Robert Burger • Arlene and Larry Cohen • Elizabeth and Brian Cohn • George Conroy
Joan and Irving Decter • Emergency Medical Assistance, Inc. (EMA) • Bernice and Albert Firestone
Dr. John Frohwein • Larry Goldberg • Rabbi Janie Grackin • Robyn and Ilan Hurvitz
Lois and Lawrence Kleinberg • Leslie and Richard Mandell • Autumn Oliveras
Lorri and Yoni Oziri • Carol Safran and Peter Eckstein • Marlene G. Scharr • Jeanne N. Shepherd
Anne Swartz • Jane and Ira Warshaw • Sandra and Stephen Zeoli

Vision

A vibrant, engaged community energized by the beauty of Jewish life and learning.

Mission

CJE enriches and strengthens Jewish life and education throughout the Greater Palm Beaches.

4601 Community Drive | West Palm Beach, FL 33417

561.640.0700 | www.cjepb.org

A Partner Agency of

Jewish Federation
OF PALM BEACH COUNTY
BE JEWISH PALM BEACH