

WISE SCHOOL

2014-15 ANNUAL REPORT

OUR VISION

The vision of Wise School is to inspire and empower our students and their families to learn deeply about our world and Jewish heritage, to be creative, and to experience wholeness so that we can make great happen in our community, our nation, Israel, and the world.

OUR MISSION

At Wise School, through depth, complexity and differentiation, our students learn how to learn. Children build knowledge as they ask questions, research, solve problems, and add layers to their understanding.

Through the application of creativity, children voice their independence, expand their minds, and work towards achieving their greatest potential. Students become creators instead of consumers; they focus more on the process than the product. Students maximize their opportunity to stand out in a competitive world by looking at life through innovative lenses.

Our students experience wholeness (*שלימות* - *shleimut*), by making interdisciplinary connections through development of mind, body, and soul. We acknowledge and appreciate moments of Shalom. We recognize each student's strengths and contributions as we build an inclusive community. We honor our Jewish faith as a living heritage, begin to develop a deep understanding of and commitment to Israel, and develop proficiency in and appreciation of the Hebrew language.

At Wise School, thoughtful people inspire meaningful actions in order to make great happen through acts of *Tikkun Olam* (תיקון עולם - repair of the world).

STAFF LEADERSHIP *(as of July 2015)*

Rabbi Yoshi Zweiback
Senior Rabbi

Tami Weiser
Head of School

Pam Kleinman
Assistant Head of School

Lisa Mamos
*Student Support/
Academic Administrator*

Rabbi Josh Knobel
Dean of Student & Family Life

Malka Clement
*Director of Hebrew &
Judaic Studies*

Beth Behar
*Director of Admission &
Middle School Placement*

Marla Minden
Director of Early Childhood

Marilyn Balachio
*Assistant Director of
Early Childhood*

Rachel Moghimi
School Counselor

Samantha Powell
Business Manager

Nicole Mevorakh
Parenting Center Coordinator

Among the many highlights of our school year, one of the

key moments is watching our 6th grade students as they share their thoughts at graduation. Their culmination is a true expression of what Wise School is all about. These self-confident, articulate, and kind young adults are ready for their next academic step, and the broader life opportunities that lie ahead.

Students enter Wise School as eager young learners, and through our daily work on critical and creative thinking skills, interdisciplinary connections, the art of questioning, and problem solving, they acquire so many important life attributes. Through our partnership with the USC Rossier School of Education, we continue to develop the Wise Learning Process, which is evident through the conversations I hear walking through classrooms and the work on our hallway walls. Equally important to our academic skills, our students also learn how to positively impact the world around them, and this year's theme of "Love Your Neighbor" brought this to life. On the cover of our annual report is a picture of two students who embodied these concepts with their Chocolate Bar book. Only a school like Wise School could have two nine-year-olds raise \$1,000,000 for a life-saving cause, backed by our entire community, as we all change the world.

As the Principal for the past five years, I have had the pleasure of working with outstanding teachers, administrators, parents, and students. I love sharing daily learning, holidays, sports victories, musical performances, and family life events with each of you. I am deeply honored that you entrust us with your most prized possessions, your children, and I take this responsibility very seriously. As I transition to the Head of School position, I want to thank Rabbi Yoshi Zweiback for laying the groundwork of elevating Wise School and creating and embodying our vision of learning deeply, being creative, experiencing wholeness, and making great happen. I look forward to continuing this work in partnership with Rabbi Yoshi, our amazing staff, and our incredible WPA leadership on behalf of our community.

Warmly,

A handwritten signature in black ink that reads "Tami Weiser". The script is fluid and cursive.

Tami Weiser
HEAD OF SCHOOL

“Do you have any idea how lucky we are?”

he said. I nodded. He brushed a tear from his eye. “I wish that I’d had this kind of education, this kind of community, this kind of Temple when I was a kid. It’s why I feel so blessed to be able to give it to my son.”

It was right before last year’s graduation but it could have been at any number of events in our school: *Hagigat HaTorah* (the moment our kindergartners receive their “baby” Torah scrolls), our Midor L’Dor celebration, our first ever “Founders’ Day”. Those words that one of our Wise School fathers shared with me that day are what get me out of bed every morning feeling lucky—blessed—to be able to do the work I do.

Our school is a place of deep learning and creativity. It’s a place where our children and staff (and our parents and grandparents as well) feel a profound sense of *shalom*, of wholeness. And it’s a place where we are inspired to do great things, to make great things happen through our acts of *hessed* (kindness) and *tikkun* (repair).

This year was filled with blessings for which we should feel grateful and fortunate: our new debate program, our Odyssey victories, our Five-Star gifted award, our WASC accreditation, new facilities, our new Parent Ambassador program, record-breaking participation and generosity through Annual Giving, and growing enrollment, especially in our Parenting Center and Early Childhood department. Our end-of-year Parent Satisfaction Survey shows tremendous improvement, especially in the areas of communications, clarity of vision, sense of community, and overall “likelihood to recommend.”

It’s been my honor to serve as your Head of School for these past three years. I am excited to continue to be an integral part of the daily life of our school. And I feel blessed and lucky to have Mrs. Tami Weiser as my successor and partner as we go forward—all of us together—from strength to strength for our Wise School, our Stephen Wise Temple, our children and, it’s true, ourselves as well.

L’shalom,

Rabbi Yoshi Zweiback

SENIOR RABBI

This was another exciting year for performing arts as we formally introduced our Music Academy.

This past year saw profound artistic achievements with our Spring Musical, *Oliver*. Our first ever Spring and Winter Music Festivals

PERFORMING ARTS

included stellar performances by our musical arts students in our Primary Choir, Vocal Ensemble, Orchestra, Jazz Band, and first ever Rock Band. The new Introduction to Orchestra program for our younger students demonstrated the clear benefits of starting our children studying music at an early age. Our Private Instrumental Instruction program continued to deliver expert tutelage in violin, cello, clarinet, saxophone, piano, and added this past year, percussion and guitar.

MUSIC INNOVATION LAB

This year, our students made bold strides in their weekly Music Innovation Lab classes. As Pre-K through 6th grade students continue their music theory education using the computer based Music Ace Maestro program, **each grade level was also introduced to our Music Appreciation unit** giving detailed and diverse exposure to the vast history of music, the great composers of old and artists of the present day. Our 4th through 6th graders began their exposure to the Guitar Education unit, Rock Prodigy, an online study program each student can also access at home.

Wise School's science program has geared up this past year in a multitude of ways. The science team attended the National Science Teachers Association Conference where they added to their knowledge on ways to take our science program in new and exciting directions. Specifically they developed units for PreK-6th grade that covered Physical, Earth, and Life Science based on the Next Generation Science Standards. **We successfully implemented our 1st Annual Family STEM Night,** where 6th

grade students were able to showcase their work at the Science Fair and all students participated in activities that focused on Science, Technology, Engineering, and Math. The science department also worked closely with the Wise Parents Association and Stephen Wise Temple to further develop our Sustainability Committee, and we successfully held our first Annual EarthWISE Earth Day event that featured environmentally friendly activities and presentations for our community.

SCIENCE

PROJECT

STUDIO

In Project Studio, students delved into inquiry-based learning in this open space, conducive to workshop-style learning and collaboration in social studies and next generation STEM standards. On any given day, you may have found students reimagining Native American tools, using cardboard boxes to build room-sized arches based in Sumerian Architecture, or designing uniquely challenging games based on the novel, *Alice in Wonderland*. Utilizing the Project

Studio workshop, students produced machines for this year's Odyssey of the Mind tech challenge and received first place at the State Tournament. **As part of our first ever Family STEM Night, Project Studio hosted a workshop** that challenged students and their families to create Rube Goldberg machines that perform simple tasks through chain reactions. Project Studio is a hub of creativity and innovative learning.

ATHLETICS

Supported by our generous Coaches' Circle, our Wildcat athletes completed another successful year. **We celebrated two San Fernando Valley League championships** along with five finalist teams! We are also proud of the 131 4th–6th grade students who demonstrated outstanding sportsmanship while competing for the Wildcats against our independent school rivals. Almost 92% of our 4th–6th grade students participated in our competitive athletic program, which contributed to their development of mind, body and soul. We enjoy having our beautiful pool as we continue to expand our aquatics program, with 3rd–6th grade students having the opportunity to swim as part of their PE instructional day. In addition, we have a vibrant after school swim program.

DEBATE

Wise School is excited to have launched a debate team this year for our 5th–6th grade students. We participated in the middle school debate league, the only Jewish day school to compete against neighboring private schools such as Mirman, Curtis, John Thomas Dye and the Center for Early Education. In teams of three, students debated topics like drone warfare,

compulsory service, school uniforms, abolishing homework, marine animal parks, and many other current topics. The important skills of research, critical thinking and listening, argumentation/refutation/evidence, and self-confidence were developed throughout the year. We are so proud of our students for successfully competing and winning individual and team trophies at every tournament.

In recognition of our cutting-edge approach instructional approach that brings gifted educational standards to every student in every subject, every day, we were awarded the coveted 5-Star Award by the independent California Association for the Gifted. Our Wise Learning Process, developed through our exclusive partnership with USC's Rossier School of Education, is at the core of our academic excellence and continues to develop in its fifth year. Our teachers receive high-level professional develop-

ment while incorporating the Gifted and Talented Education (GATE) standards as defined by the National Association for Gifted Children (NAGC). We believe that learning the skills of critical and creative thinking and applying them across the disciplines is essential to success for the unknown jobs of the future. Our students learn to identify discrepancies, problems, and ethical dilemmas as they build confidence in these essential skills. **We organize units and lessons around Big Ideas in order to provide a more global perspective** on the content and to allow for interdisciplinary connections. Students are encouraged to prove Big Ideas with examples from their own lives, from current events and from core content.

WISE LEARNING PROCESS

Wise School's Early Childhood Department is in the second year of a three-year roll-out of a ground-breaking scope and sequence developed in partnership with USC's Rossier School of Education. Building on years of research in early childhood, this innovative curriculum (written exclusively for our Early Childhood department) **strengthens the educational bridge to kindergarten with sound social, emotional, and academic foundations** for confidence and success. It teaches invaluable behaviors such as perseverance, curiosity, academic risk-taking, and practice, while bringing developmentally appropriate critical and creative thinking skills to the forefront.

USC

EARLY CHILDHOOD

CURRICULUM

HEBREW

IMMERSION

Wise School Early Childhood continued our unique Hebrew Immersion Program in both the Explorer (N2) and Pre-K (N3) classes this year. Scientific research in early childhood brain development indicates that children who are exposed to learning a second language between the ages of three to five are more successful in learning and internalizing that language, as well as other languages, mathematics, and music. Students enrolled in this program attend five days per week for a five-hour day. To maintain the integrity of the program, **all content is taught exclusively in Hebrew by native, Hebrew speaking, Early Childhood teachers.** We continue to enjoy their progress as we embark with two full classes in the 2015-16 school year.

UPGRADES

CAMPUS

Before, this was classroom space for our 1st graders. Today, it has been transformed!

Through a generous donation from the Tyberg Family, **Wise School started construction this year on the state-of-the-art Tyberg Arts & Innovation Lab.** This lab, located on Faber Field, will house our art and technology departments. A large space was created with open doors and walls, so that integrated lessons can be taught at all grade levels. Architects designed an amazing concept, the construction crew began demolition and building, and the grand opening for our lab is scheduled for Fall of 2015. Inside the walls, students will experience robotics, 3D printing, a new iPad cart, creative art projects, ceramics/sculpture, and a gallery space to exhibit their work. We thank the Tyberg family for their inspirational gift. The lab is now complete and the children love it!

Our strong sense of community is the heart of our school, and the connections formed at an early age truly last a lifetime. Through Shabbat dinners, grade-level coffees and socials, and party book events, our families have opportunities to come together both on and off campus. **These connections go deep, including multigenerational programs** such as M'dor L'dor, where grandparents and family members share

our sense of community. Our dedicated parent body, teachers, and administrators form **the bonds that make great happen.** These connections to community and Judaism, formed at an early age in our Parenting Center and Early Childhood classes, and deepened through shared experiences in the upper grades, truly last a lifetime.

COMMUNITY

The Wise Parents Association Executive Board kicked off the 2014-2015 school year with one objective in mind:

to build community around celebrated school events. With the help of dedicated committee chairs and countless committee members, we started the year off by revamping events such as Back to Wise, Mitzvah Day, the Book Fair, and the Holiday Boutique.

The community responded favorably to the changes, and attended socials and party book events in numbers that haven't been seen for several years. They also proudly purchased Wise Style items throughout the school year. The Executive Board continued efforts to create special events for our parent body by putting together a guest speaker series which included lectures by Stanford Senior Educator Denise Clark Pope, acclaimed author Sonia Levitan, and Samantha Snowden from the UCLA Mindful Awareness Research Center.

The success of these events and many others did more than lead to record number of sign-ups to chair and be members of 2015-16 WPA committees, and to more than simply create a greater sense of community at Wise. In May, the WPA was thrilled to present Wise School with a gift of nearly \$175,000, far exceeding our goal of \$100,000. Our gift was allocated to multiple departments of the school, including athletics, arts, science, and technology. We are most proud of the gift of \$50,000 to the newly established Wise School Endowment Fund, reinforcing the WPA's commitment not only to the present, but also to our future.

A handwritten signature in black ink that reads "Evelyn". The signature is written in a cursive, flowing style.

Evelyn Shooshani
WPA PRESIDENT

WISE SCHOOL BY THE NUMBERS

90% Family Participation and **100%**
Teacher participation in our successful
annual giving campaign

315

students exploring nature
in celebration of Tu B'Shvat
in Camp Alonim

24

new laptops
for fourth grade

300

yoga mats used by moms (and Rabbi Stern!)
in their Pilates class at Wise

Over **1,000**
books purchased for
students in Guatemala
through our Light Up
Literacy donations

2,592

Shabbat candles lit
throughout Wise School

60 trophies put in
our trophy case from
Odyssey and Debate
tournaments

5,400

minutes of
Mindful meditation
during the year

2

sixth grade girls league
championships—soccer
and basketball

WISE SCHOOL YEAR

2

3

4

1

1 What a blessing it was to have Rabbi Zeldin, along with founding families of Stephen Wise Temple, join us to honor their vision.

2 Kabbalat Shabbat is a special time of the week to joyously celebrate with our school community.

3 Our kindergartners enjoying Super Hero Day, one of many spirit days organized by our Student Council.

4 First grade students are excited to celebrate the 100th day of School!

IN REVIEW

5

5 Congratulations to our Odyssey of the Mind team for an amazing year culminating in participation at the World Finals tournament.

6 History comes alive as our fifth grade students experience the challenges and achievements new immigrants faced while entering Ellis Island.

7 Early Childhood students enjoy exploring and reaching developmental milestones on our age-appropriate EC yards.

8 Wise School families actively participated in Mitzvah Day, helping raise money for Beit Issie Shapiro.

9 The Wise School community came together to raise funds and celebrate the \$1 million mark as Dylan and Jonah make a phone call to the research team at the University of Florida.

6

7

9

8

2014/2015 Stephen Wise Temple

SOURCES OF REVENUE – \$17 MILLION

EXPENSES – \$17 MILLION

Thank you to our generous donors

WISE SCHOOL 2014-2015 ANNUAL GIVING DONORS

WISE SCHOOL SUMMER PROJECTS

MUSIC INNOVATION LAB AND PROJECT STUDIO

Carolynne Smith-Drori and
Ze'ev Drori
Ro and Bill Handy
Donna and Cantor Nathan Lam
Irene and David Smith
Marcia and Mark J. Smith

SCIENCE LAB AT WISE SCHOOL

Dafne and Alex Moradi

TYBERG ARTS & INNOVATION LAB

Rosita and Juan Tyberg Family
Foundation
Lori and Leandro Tyberg
Rosita and Juan Tyberg

WISE SCHOOL ANNUAL GIVING PARENT HONOR ROLL

VISIONARY \$20,000 and above

Tracy and Jeffrey Kaplan

FOUNDER \$10,000-\$19,999

Dana and Scott Ehrlich
Dina and Raymond Levy
Dafne and Alex Moradi
Brooke Mueller
Debra and Steven Schaffer
Gloria and Benjamin Soleimani
Yael and Daniel Tenenbaum

BENEFACTOR \$5,000-\$9,999

Brent and Jeremy Aiello-Ortner
Daniela and Baruh Benun

Cantor Tanno Bahremand
and David Foruzanfar
Karen Furie
Dana Guerin
Sharona Cohen and Edwin
Haronian
Kelly and Marc Schwartz
Evelyn and Tony Shooshani
Ramona and Ramin Simantob
Lori and Leandro Tyberg

EDUCATOR'S CIRCLE

\$2,500-\$4,999

Homeira and Kourosh Aframian
Ellie and Joseph Akhtarzad
Lisa and Jason Arasheben
Myra and Marc Aron
Amanda and Joseph Azizi
Nasi and Babak Bamshad
Allison Lee and Rabbi Kenneth
Chasen
Nas and Alen Cohen
Sherly and Kami Daneshgar
Rebeca and Mahyar Dardashti
Sharon and Sepehr Dardashti
Nancy and Richard Emmanuel
Nooshin and Afshine Emrani
Rama and Ario Fakhri
Michelle and Ron Farhadi
Negin and Egal Gabayzadeh
Shandy and Shaun Gabbay
Paola and Alvaro Gancman
Andrea and Scott Gardenhour
Elizabeth Kopple and Chuck Gillman
Sharen and Kevin Golshan
Brenda and Omid Hamid
Maari and Robert Herscu
Lida and Payam Kashfian
Azita and Ramin Khalili
Nazy and Farhad Kohanim
Carey and Benjamin Levin
Negar Salim and Ramin Messian
Nataly and Sean Namvar
Henry Ohebshalom

Jamee Natella and Steven Paul
Shel and Ran Pink
Carolyn and Pejman Rahnama
Golareh and Soroush Ramin
Shohreh and Peyman Saadat
Foujan and Isaac Sakhai
Mojgan and Fariborz Satey
Nilou and Henry Shahery
Neda and Michael Shakibkhou
Patricia and Jian Torkan
Kyle and Maurice Umansky
Ronit and Tamir Wertheim
Nilou and Avi Yroshalmiane
Jacqueline Hantgan and
Rabbi Yoshi Zweiback

GUARDIAN \$1,000-\$2,499

Stacy Alexander Bauer and
Robert Bauer
Nina and Pejman Ben-Cohen
Aram and Shahin Binafard
Guitty Caroline and Michel Bolour
Ellie and Albert Cohen
Chrystelle and Charles Cohen
Jennifer and Scott Cohen
Doris and Ramin Daneshgar
Doris and Shahin Dardashty
Alison and Glenn Eisen
Betsy and David Elfase
Keren and Jacob Elisha
Fara and Sean Faridnia
Steven Foonberg
Eden and David Fox
Molly and Jesse Ghalili
Karen and Ariel Goldenstein
Olivia and Phil Gordon
Katya and Tanel Harunzade
Nooshin and Nasser Hiekali
Ashley and Patrick Javaheri
Leila and Raphael Javaheri
Cheri and Frederick Karubian
Jennifer and Edward Kitsis
Maxine and Gary Kleinman
Mehry and Yousef Lalezarian

Dana and Ilan Lavian
Ilyse and Ronen Levy
Inessa Grinberg and Douglas
Lichtman
Leah and Shahab Mahboubian
Shahrazad Cohen and Kamyar
Marouni
Or and Eliran Mor
Mahin and Faramarz Moshfegh
Michelle and Ramin Neman
Sharona and Farid Nickfardjam
Michelle and Farzad Nickfardjam
Stella and Farid Pakravan
Vered and Pejman Pakravan
Judith and Afshin Raminfar
Bahar and Gregg Rinsler
Neda and Raymond Sarraf
Robin Jacobs and Schlomo
Schmuel
Katrin and Dean Shabbouei
Katrin and Rafi Shaoulian
Ronit and Shawn Sharafian
Liat and Eddie Siman
Brigitte Rozenberg-Snapir and
Idan Snapir
Holly and Kevin Tanna
Kim Zeldin and Ruben Torres
Bitá and Cameron Yadidi
Asal and Parham Yedidsion

FRIEND \$500-\$999

Marita and Rabbi Spike Anderson
Cheryl and Gregory Banton
Irina and Greg Faiman
Azita and Jack Farahi
Noushin and Ramin Farshi
Janet and Albert Fuchs
Sharon and Michael Gilardian
Nadia Beroukhim and Hercul
Haghani
Sezin and Nesim Hason
Monica Nourmand Javidzad and
Jeff Javidzad
Haleh and Shahrokh Kohanim

Nazy and Kouroush Maddahi
 Kathy and Michael Mahgerefteh
 Angela and Babak Melamed
 Orley and Behzad Melamed
 Shiva and Ramin Melamed
 Neda and Ivan Nikkhoo
 Janet and Siamak Okhovat
 Sylvia and Shazar Pazooky
 Lora and Rabin Pournazarian
 Pantea and Afshin Salamati
 Sandra Smokler
 Farnaz and Sid Solomon
 Betza and Behzad Soofar
 Desiree and Marc Tavakoli
 Sharona and Kamran Tavakoli
 Katy and John Tishbi
 Joya Yadegar
 Sivan and Igor Zakai

CONTRIBUTOR under \$500

Ilona Altman
 Liat Atias
 Sharon and Elon Avisar
 Kathy and Bob Bakshian
 Elana and David Banafsheha
 Linda and Jack Banafsheha
 Lisa and Herzel Bani-Esraili
 Beth and Bryan Behar
 Irma and Behzad Behnam
 Mary Louise and Marc Birch
 Katherine and Farshad Bostani
 Kineret Asher and Oded Cohen
 Jennifer and Kenneth Davis
 Tonia and Marc Entous
 Maytal Abishoor-Fattal and Alan Fattal
 Debby and Gal Feist
 Melanie and Lyle Fisher
 Nira Maghsoudi Gabayan and Ramin Gabayan
 Lea Garbe
 Janene and Karl Gerber
 Esty Gross and Nir Giat
 Limor Giladi-Bendor
 Alice Chang and Nir Hoftman
 Keili Lefkovitz and Shane Johnson
 Hofit and Justin Kahn
 Veronica and Farhad Kangavari
 Melanie and Yosef Katan
 Shabnam and Kouroush Khaloyan
 Emily Cohen-Meth and Jason Meth
 Keren Mevorakh
 Nicole and Itay Mevorakh
 Sheila and Haim Morovati

Debbie and Babak Mossanen
 Thea Klapwald and Mario Muller
 Atoosa and Shahriar Rad
 Natalie Rice
 Rebeca Farca and Jorge Rivera
 Afsoon Hamid and Donald Ryan
 Sholeh and Bahram Saba
 Kimberly and Victor Schwartz
 Keren and Elisha Shashoua
 Naomi and Kelly Shepard
 Debra and David Siegel
 Valarie and Craig Simms
 Jennifer Smith
 Helen and Norman Stein
 Ruth and Sheldon Weisel
 Ariana and Kevin West
 Rozita and Davoud Yacobi
 Noushin Salim and Iraj Yazdi
 Nazy and Afshin Zakhor

**WISE SCHOOL
 ANNUAL GIVING
 FACULTY & STAFF
 CONTRIBUTORS**

Karen Anderson
 Katie Awad
 Hanna Bahat
 Marilyn Balachio
 Melissa Baral
 Joann Biller-Menasche
 Mandy Bolkin
 Amy Burch
 Malka Clement
 Dana Fridman
 Paula Frost
 Samantha Hechtman
 Danny Herold
 Kasey Himmel
 Judy Hoffman
 Ryan Hosler
 Mary Itri
 Melanie Katan
 David Kates
 Polly Kim
 Pam Kleinman
 Roberta Lloyd
 Dalia Margolis
 Jason Meth
 Marla Minden
 Malka Miodovsky
 Rebecca Mizrahi

Jan Navah
 Pam Neal
 Janis Neishuler
 Cecilia Nguyen
 Leora Orevi
 Brock Pollock
 Cynthia Rahm
 Orlee Raymond
 Estefany Sanchez
 Sarah Shpall
 Kim Snyder
 Bethany Spielberg
 Jon Stahl
 Jeff Starr
 Diamond Summerville
 Patty Tanner
 Rachel Twersky
 Ashley Van Noppen
 Carol Vinstein
 Sandi Volterra
 Randy Weinstein
 Tami Weiser
 Rachel Windler

**WISE SCHOOL
 ANNUAL GIVING
 EARLY CHILDHOOD
 PARENT HONOR ROLL**

EDUCATOR'S CIRCLE

\$2,500-\$4,999
 Rebecca and David Cohen
 Kathryn and Sean Javaheri
 Alexis and Michael Lam
 Stephanie and Andrew Left
 Jenna and Joey Pitson
 Arlen and Daniel Yomtobian

GUARDIAN \$1,000-\$2,499

Michelle and Jeff Bader
 Sanam and Daniel Ghiyam
 Tatiana and Shawn Ghodsian
 Golnaz and Mahbod Paya

FRIEND \$500-\$999

Roya and Farhad Melamed
 Layne and John Rosen
 Lisa and Gregory Cassileth
 Karen Firstenberg and Kim Khazaei

CONTRIBUTOR under \$500

Marita and Rabbi Spike Anderson

Lisa and Jason Arasheben
 Deborah and Benjamin Arden
 Myra and Marc Aron
 Lital and David Aschkenasy
 Sharon and Elon Avisar
 Nasi and Babak Bamshad
 Elana and David Banafsheha
 Tamar Dolgen and Sergio
 Rebecca Resnick-Brown and Bicas
 Alison and Eitan Cohen
 Jinous and Michael Cohen
 Rebecca and David Cohen
 Doris and Ramin Daneshgar
 Rebecca and Mahyar Dardashti
 Andrea and Ryan Drobnick
 Christine and Kevin Eberly
 Orly and Jeffrey Elson
 Tonia and Marc Entous
 Jessica and Josh Etting
 Rama and Ario Fakheri
 Maytal Abishoor-Fattal and Alan Fattal
 Debby and Gal Feist
 Amy and Adam Friedman
 Olivia and Phil Gordon
 Marlene and Benjamin Hakakha
 Sezin and Nesim Hason
 Keili Lefkovitz and Shane Johnson
 Hofit and Justin Kahn
 Ali Karp-Ziring and David Ziring
 Lida and Payam Kashfian
 Melanie Katan
 Sigalit and Jack Khalili
 Elise Perer and Jeff Kohn
 Nicole Leslie
 Sarah and Jeff Levitt
 Ilyse and Ronen Levy
 Leah and Shahab Mahboubian
 Liron and Daniel Marks
 Shiva and Ramin Melamed
 Nicole and Itay Mevorakh
 Judit and Michael Nazar
 Michelle and Ramin Neman
 Sharona and Farid Nickfardjam
 Henry Ohebshalom
 Sharona and Ronen Olshansky
 Limor and Matthew Pouldar Carolyne and Pejman Rahnama
 Golareh and Soroush Ramin
 Danica and Steven Ross
 Shohreh Sabeti and Saadat
 Sepideh Forouzanrad and Arash Sabbagh-Fard

Sharon and Andre Sabetfard
 Pauline Timario and Arya Saleh
 Bahareh Golbahar and Sam
 Sanandaji
 Debra and David Siegel
 Jennifer Smith
 Kathy and Moise Tishbi
 Sally and Andrew Triphon
 Ariana and Kevin West
 Niloo Hakkakzadeh and Sam
 Yadegar
 Sivan and Igor Zakai
 Natalie and Michael Zarabi

WISE SCHOOL GRANDPARENTS

BENEFACTOR \$5,000-\$9,999
 Anonymous (1)

EDUCATOR'S CIRCLE \$2,500-\$4,999
 Renee and Barry Gordon

GUARDIAN \$1,000-\$2,499
 Robin and Albert Carnesale
 Gentile and Terry Koosed
 Fran and Maury Rice

FRIEND \$500-\$999
 Nikki and Ivan Axelrod
 Karen and Allan Entous
 Claire and Mel Kosasky
 Michael Zeldin

CONTRIBUTOR under \$500
 Anonymous (1)
 Maya and Elmar Heimanson
 Rabbi Leah Kroll
 Nancy Levin
 Ira Mevorakh
 Adrienne and Saul Nehorayan
 Brian Schlesinger
 Paula and Robert Schlesinger
 Schmuell Schmuell
 Jan and Peter Shames
 Homa Shooshani
 Patsy and Randy Sultan
 Robert Vernov

KATZ PAVILION AND SHALOM GARDEN DONORS

NAMING GIFT
Katz Family Sports, Arts & Culture Pavilion
 Ronald Katz
 Dana and Todd Katz
 Kathy and Randall Katz

VISIONARY GIFTS
 Lori and Rob Goodman
 Deena and Ed Nahmias
 Wendy and Ken Ruby

LEADERSHIP GIFTS
 Pam and Jeff Balton
 Lynn and Les Bider
 Gail Buchalter
 and Warren Breslow
 The Faber Family
 Loretta and Warren Appel
 Linda Faber
 Marilyn and Ronald Spencer
 Jodie and Steve Fishman
 Steve Fogel
 Myna and Rabbi Uri Herscher
 Loretta and Norton Karno
 Judi and Frank Niver
 Susan and Mel Plutsky
 Julie and Brad Shames
 Andrea and Glenn Sonnenberg
 Tyberg Family Foundation
 Rosita and Juan Tyberg
 Lori and Leandro Tyberg

MAJOR GIFTS
 Emily and Rick Corleto
 Ruth Davis
 Feintech Family
 The Field and O'Carroll Families
 Carin and Glenn Freeman
 Susie and Jaime Gesundheit
 Dorothy and Ozzie Goren
 Susie and Bruce Goren
 Bonnie and Rabbi Eli Herscher
 Ronnie and Michael Kassan
 Jodi and Rick Kirkbride
 Janine and Rick Kolodny
 Donna and Cantor Nathan Lam
 and Ro and Bill Handy Families

Milken Family Foundation
 Lowell Milken Family Foundation
 Gregory and EJ Milken Foundation
 Lance & Hillary Milken Foundation
 Bari Milken Bernstein and Fred J. Bernstein Foundation
 Robin and Ira Pianko
 Linda and Jeff Resnick
 Geri and Jim Sherman
 Julie and Peter Weil

BENEFACTOR GIFTS
 Laurie Ackerman
 Susan and Jon Berger
 Irene and Yoni Boujo and Sidonia Lax
 Linda and Rick Cohn and Linda and Lee Rosenberg Families
 Sheryl Cooper
 Debra and Roger Cowan
 Debi and Marc Graboff
 Patricia Linden and Fred Gysi
 Yasmina and Alan Joelson
 Judi and Roy Kaufman
 Corie and Michael Koss
 Laurie Glickman and James Leewong
 Nancy and Larry Levitt
 Joan and Sid Marantz
 Barbara and Joel Marcus
 Adriane and Allan Morrison
 Jerry and Wendy (z"l) Otelsberg
 Corrine and Leonard Sands
 Nancy and Allen Satenberg
 Roya and Jeff Sklar
 Jacqueline Hantgan and Rabbi Yoshi Zweiback

BUILDER GIFTS
 Joyce and Kevin Anderson
 Sheri and Noel Anenberg
 Francine and Joel Berger
 S & R Berkman Family Foundation
 Penny and Mark Berns
 Cheryl and Brad Cohen
 Sheryl and Jerald Einziger
 Bobbi and Peter Feinstein
 Joan Blum-Feldman and Bill Feldman
 Jody and Dan Furie

Karen and Ariel Goldenstein
 Sally and Bernie Hanes
 Sally and Donald Jones
 Ginny and Arthur Kahn
 Liz and Jeff Koppelman
 Susan Fine Kroll and Howard Kroll
 Michelle and Matthew Marsh
 Rose and James Meltzer
 Sandy and Stuart Newmark
 Rose and Warren Reid
 Linda and Dan Rosenson
 Ann and Sam Rubinfeld
 Elisa and Michael Schenkman and Family
 Debbie and Robert Schwartz
 Sue and Robert Shadur
 Becky Sobelman-Stern and Rabbi Ron Stern
 Rachel and Eric Stern
 Audri and Stan Tendler
 Deborah and Milton Valera
 Linda Silver and Michael Wachtell
 Roz and Bob Weiner
 Leslie Kautz and Jack Weiss
 Ronit and Tamir Wertheim
 Felice and Douglas Williams
 Beverly and Rabbi David Woznica
 Michael Zeldin and Terry Gock
 Terri and Joe Zwicker

WISE COMMUNITY GIFTS
 Deborah Allen and Family
 Sharon and Ofer Almany
 Marita and Rabbi Spike Anderson
 Marlene and Jim Astman
 Karen and Harold Barnes
 Joan and Philip Bauer
 Hilda and Dan Bergher
 Helen Berman
 Louise and Gene Bramson
 Claudia and Bill Brown
 Pam and Shawn Burke
 Sunny Caine
 Aviva Carmy
 Renee and Ernie Charney
 Miki and Michael Chase
 Cammie and Robert Cohen
 Ruth and Arnold Colman
 Janet and Barry Cooper
 Roberta and Harold Delevie
 Marian DeWitt
 Ofra and Yoram Dor
 Pam and Wayne Driscoll

Beatrice Dubman
 Rebeka and Omid Ebiza and Family
 Lori and Jamie Enomoto
 Allan and Karen Entous
 Ronni & Jay Epstein
 Jana and George Eshaghian
 Judy and Neil Fischer
 Eden and David Fox
 Joan and Charles Fox
 Vanessa and Darryl Frank
 Amy and Adam Friedman
 Linda and Roger Friedman
 Patricia Gallagher
 Andrea and Scott Gardenhour
 Annabel Goldstein
 Jeremy Goldstein
 Sharon and Michael Goodman
 Eleanora Goodwein
 Carol and Gil Greene
 Renee and Paul Haas
 Jackie Harrell
 Sandra and Bruce Heller
 Jeanne and Richard Hersh
 Carol and Edward Horowitz
 Joan Isaacs
 Shirley and Neil Jasper
 Rosalind and Jerry Joseph
 Ann and Albert Kapstrom
 Claudia and Gerald Katz
 Nancy and Richard Katz
 Lynn and Bruce Kaufman
 Shari and Phil Kaufman
 Susan Bloch Kay and Stephen Kay
 Barbara and George Kingsley
 Shirley Kleiman
 Candace and Abbey Konowitch
 Claire and Mel Kosasky
 Alison and Chet Kronenberg
 Carole and Gary Lazar
 Barbara Leff
 Nancy Levin
 Wendy and Barry Levin
 Shelly and Donald Levy
 Living Torah Havurah
 Evy and Marty Lutin
 Carol and Larry Mann
 Carole and Elliott Markoff
 Michelle Otelsberg and Eric Massi
 LaVetta and Lonnie Mayfield
 Marsha Mermelstein
 Ellen and Gary Michel
 Marla and Jack Minden
 Freda Moscovitz

Nancy Norris
 Laurie and Paul Nussbaum
 Sheryl and Richard Nussbaum
 Irene and Marvin Perer
 Marcylee and Earl Petrus
 and Family
 Roz and Frank Pinkus
 Miriam and Jack Pitson
 Ada and Ray Pivo
 Peter Rauch and Family
 Leslie and Leonard Reid
 Lynne Richter and Family
 Gayle and Lee Rodgers
 Michele Zwillinger and
 Morton Rosen
 Sheila Rosenberg
 Paula Rosenfeld
 Stacey and Steve Rosenthal
 Linda and Bill Rouse
 Lori Rubin
 Wendy and Ken Ruby
 Eugenia and Israel Salin
 Linda and David Salzman
 Carol and Carl Samrock
 Rita and Sam D. Schwartz
 Nanette Schwinger
 Marilyn and Errol Segal
 Lila Kadner Shaps and Dan Shaps
 Sharona and Behnam Shenassa
 Gail and Lee Silver
 Jennifer and Ben Silverman
 Brett and Jake Smith
 Jennifer Smith
 Shirley and Philip Sniderman
 Joan and Arnold Stein
 Lana Sternberg
 Sandra Stuart
 DeeDee and Karl Sussman
 Janice Tarr
 Madelene and Richard Teperson
 Toby Horn and Harold Tomin
 Judy Wagner
 Sylvia Ward
 Tami and Robert Weiser
 Elissa and Steven Weiss
 Barbara and Hank Wirtschafter
 Leslie Wright
 Rozita and Davoud Yacobi
 and Family
 Arlen and Daniel Yomtobian
 Judy and Marvin Zeidler

STEPHEN WISE TEMPLE 2014-2015 ANNUAL CAMPAIGN DONORS

VISIONARY \$25,000 and above

Loretta and Nort Karno
 Deena and Ed Nahmias

PILLAR \$10,000-\$24,999

Ann and Alan Barton
 Lynn and Les Bider
 Rona Elliott and Roger Brossy
 Larry Field
 Jodie and Steve Fishman
 Carin and Glenn Freeman
 Lori and Rob Goodman
 Vera and Paul Guerin
 Ro and Bill Handy
 Fern and Arnold Heyman
 Sally and Donald Jones
 Ron Katz
 Dana and Todd Katz
 Jodi and Rick Kirkbride
 Janine and Rick Kolodny
 Corie and Michael Koss
 Barbara and Joel Marcus
 Rose and James Meltzer
 Susan and Mel Plutsky
 Linda and Jeff Resnick
 Ann and Sam Rubinfeld
 Sussan and Michael Shore
 Lee and Fred Silton
 Andrea and Glenn Sonnenberg
 Lillian Zacky

WISE CIRCLE \$5,000-\$9,999

Pam and Jeff Balton
 Susan and Jon Berger
 Hilda and Dan Bergher
 Yoni and Irene Boujo
 Judith Chorub Gurian
 Rick and Linda Cohn
 Ruth Davis
 Maxine Dunitz
 Trudy and Bruce Fagel
 Linda and Roger Friedman
 Debi and Marc Graboff
 Patty Linden and Fred Gysi
 Marjorie and Bill Handel
 Bonnie and Rabbi Eli Herscher
 Joan Isaacs
 Stephanie and Jeff Jacobs

Yasmina and Alan Joelson
 Rosalind and Jerry Joseph
 Diane and Jules Kabat
 Ronnie and Michael Kassin
 Loretta and Victor Kaufman
 Terry and Gentile Koosed
 Nancy and Jim Krasne
 Alison and Chet Kronenberg
 Nancy and Larry Levitt
 AnnDee and Jeff Levy
 Mickey and Steven Lewis
 Joan and Sid Marantz
 Hillary and Lance Milken
 Sandra and Stu Newmark
 Judi and Frank Niver
 Ruth and Allen Orbuch
 Heidi and Albert Praw
 Rose and Warren Reid
 Nancy and Allen Satenberg
 Debbie and Robert Schwartz
 Sue and Bob Shadur
 Joseph Straus
 Deborah and Milton Valera
 Rhonda and Mark Wapnick

CHAI BENEFACTOR \$3,700-\$4,999

Cheryl and Brad Cohen
 Evelyn Feintech
 Beth and Herb Gains
 Susie and Jaime Gesundheit
 Jeanne and Richard Hersh
 Lynda Klein and Neal Hersh
 Harold Igdaloff
 Evy and Marty Lutin
 Robin and Ira Panko
 Shirley Rosenberg
 Fran Morris-Rosman and
 Richard Rosman
 Ellen and Elliot Shell
 Becky Sobelman-Stern and
 Rabbi Ron Stern
 Beverly and Herb Sturman
 Linda and Norton Townsley
 Linda Silver and Michael Wachtell
 Cathy and Richard Walter

PATRON \$2,700-\$3,699

Linda and Richard Adler
 Sharon and Ofer Almany
 Linda and Barry Baum
 Penny and Mark Berns
 Rochelle Blank and William
 Hellman

Susan and Jon Dolgen
 Dana and Scott Ehrlich
 Sheryl and Jerald Einziger
 Joy and Jerry Fein
 Bea Fisher
 Frenda Franklin
 Ginny and Larry Gotlieb
 Gloria and Ron Gurvitz
 Jackie Harrell
 Marion and Tod Hindin
 Andrea Ilouliau and Joseph Greenberg
 Ginny and Arthur Kahn
 Cecelia and Alfred Katz
 Harriet and Myron Kusnitz
 Jennifer and Ariel Lechter
 Laurie Glickman and James Leewong
 Melanie Barr and Jonathan Levey
 Michelle and Matthew Marsh
 Ellen and Gary Michel
 Robert Myman
 Cindy and David Pasternak
 Irene and Marvin Perer
 Bette and Robert Rosenbloom
 Linda and Dan Rosenson
 Corrine and Lenny Sands
 Barbara and Jeff Scapa
 Barbara Seidman
 Geri and Jim Sherman
 Cindy and Sandy Sigal
 Gail and Lee Silver
 Allison and Andrew Sipes
 Roya and Jeff Sklar
 Irene and David Smith
 Kerri and Howard Steinberg
 Eve Kurtin-Steinberg and Michael Steinberg
 Terri and Charles Stern
 Mariya and Victor Svilik
 Audri and Stan Tendler
 Terry and Michael Webster
 Marilyn and David Williams
 Afsaneh and Faramarz Yousefzadeh

SPONSOR \$1,400-\$2,699

Laurie Ackerman
 Barbara and Richard Ackerman
 Adrienne Milder and Bernard Adler
 Laura and Harvey Alpert
 Susan and Aaron Amster
 Hope and Arnold Anisgarten

Loretta and Warren Appel
 Karen and Harold Barnes
 Terrie and Richard Baumann
 Suzanne and Paul Bernman
 Lori and Kevin Bernet
 Sunny Caine
 Sheryl Cooper
 Ofra and Yoram Dor
 Ronni and Jay Epstein
 Ann and Norman Epstein
 Bobbi and Peter Feinstein
 Harriet and Marvin Fink
 Joan and Charlie Fox
 Paola and Alvaro Gancman
 Irv Ginsburg
 Cherna and Gary Gitnick
 Karen and Ariel Goldenstein
 Ellie Goodwein
 Marjorie and Robert Gross
 Renee and Paul Haas
 Sally and Bernie Hanes
 Jila and Kam Hekmat
 Maria Herskovic
 Judy and Rand Holston
 Carol and Edward Horowitz
 Ellen and Andy Kaplan
 Roberta and Bart Kaufman
 Susan Bloch-Kay and Stephen Kay
 Robin and Marvin Koven
 Wendy and Barry Levin
 Sally and Marty Levine
 Shelly and Donald Levy
 Lolly Levy
 Linda and Jeff Linden
 Annette and Bob Litchenstein
 Sharon and Mitchell Litt
 Sheila Lokitz
 Sid Lyons
 Ruth and Steve Marmer
 Chele and Ruben Marmet
 Annette and Ronald Massman
 Michelle and Joseph Moadeb
 Freda Moscowitz
 Farnaz and Robert Neman
 Sherry and Michael Newman
 Nancy Norris
 Doreen and Donald Nortman
 Wendy and Fred Ordower
 Gerald Otelsberg
 Roslyn and Frank Pinkus
 Helen and Frank Ponder
 Ruth and Bob Pushkin

Laurie and Ron Resch
 Frances and Maury Rice
 Raina and James Ring
 Gayle and Lee Rodgers
 Carol and Howard Rosen
 Linda and Lee Rosenberg
 Ian Russ
 Linda and David Salzman
 Elisa and Michael Schenkman
 Ahbra and David Schiff
 Marilyn and Errol Segal
 Rose and Richard Sheinfeld
 Judy and Ted Singer
 Marilyn and Ronald Spencer
 Karen Stern
 Cheryl and David Stern
 Nancy and Arthur Tesser
 Lori and Leandro Tyberg
 Billie and Richard Udoko
 Gloria and Art Waldinger
 Julie and Peter Weil
 Jane and Michael Winston
 Barbara and Hank Wirtschafter
 Helaine and Shelly Wolk
 Anita and Philip Wolman
 Leslie Wright
 Parvaneh Yashar
 Lorraine and Harris Zeidler
 Rabbi Isaiah Zeldin
 Barbara and Walter Zifkin
 Carmi Zlotnik and Elizabeth Crawford
 Terri and Joe Zwicker

SUPPORTER \$500-\$1,399

Marita and Spike Anderson
 Barbara and Arnold Barron
 Janet and Jonathan Bernstein
 Sondra Blau
 Julie and Steve Bram
 Sylvia and Gerry Crasnick
 Mitzie Cutler
 Elaine and Warren Deutsch
 Jaye Egler
 Karen and Allan Entous
 Jana and George Eshaghian
 Gail and Jack Eskenazi
 Sheryl and Gary Fidler
 Hyman Frank
 Adena and William Frank
 Jody and Dan Furie
 Merribeth and Kenneth Gal
 Marci and Ronald Glousman

Arlene and Jay Goldfarb
 Philip and Linda Greenwald
 Carolyn and Ron Greitzer
 Sharon Rowe and Ken Gross
 Linda and David Habif
 Richard Hourjzadeh
 Marla and Michael Kantor
 Judi and Roy Kaufman
 Barbara and George Kingsley
 Stan Klein
 Nancy and Alvin Klein
 Emily and Howard Kreshek
 Mae Lichtig
 Melinda and Ken Lindner
 Mojgan and Noorollah Makabeh
 Libby and Marv Markowitz
 Marjorie Markus and Scott Friedman
 Linda and Shahrokh Mokhtarzadeh
 Jodi and Mike Mooney
 Adriane and Allan Morrison
 Aileen Morse
 Ada and Ray Pivo
 Jose and Lillie Reines
 Jodi Kruger and Jeremy Rosen
 Michele Zwilling and Morton Rosen
 Valerie and David Shane
 Stephanie and Howard Sherwood
 Marcia and Mark Smith
 Toby Horn and Harold Tomin
 Howard Walter
 Candice and Perrie Weiner
 Felice and Douglas Williams
 Elaine Winters
 Linda and Brad Wolk

CONTRIBUTOR \$250-\$499

Lori Cohn Arkin and Robert Arkin
 Sari Poll and Benjamin Barron
 Dodo and Bob Bienenfeld
 Sonia and Martin Bordo
 Louise and Gene Bramson
 Andre Burton
 Lisa and Joel Cassel
 Natalia and Emil Cobar
 Jill and Andrew Cohen
 Roberta and Harold Delevie
 Laura and David Drexler
 Carole and Beryl Farfel
 Alexsondra and Andy Fixmer
 Patricia Herskovic and Jack Freedman

Amy and Adam Friedman
 Susan and David Friedman
 Karen Furie
 Pat Gallagher
 Linda and Herbert Garfinkel
 Beverly and Irving Garfunkel
 Pearl Glick
 Colleen and Andy Gold
 Coral and Alan Goldsmith
 Randy and Eric Gordon
 Robin and Lionell Greenberg
 Doris Haims
 Charlene and Richard Hartman
 Sandra and Bruce Heller
 Michael Hirsch
 Sid Jenkins
 Andrea and Sheldon Kahn
 Pejman Katiraei
 Judith Katz
 Joan and Christopher Larkin
 Susan Levin
 Edythe Lipen
 Sherrie Lipsky
 Living Talmud Havurah
 Valerie and Jack Melmed
 Ingrid and Ron Milkes

Lisa and Steven Mirman
 Patricia Ogden
 Perry Paul
 Cynthia and Michael Persky
 Seema Pollack
 Susan Pollack
 Leslie and Leonard Reid
 Ellen and Edward Reisman
 Steven Richlin
 Audrey and Seth Rosen
 Sharon and Steven Scharckss
 Kerri Kleiner and John Schneider
 Jodi and Marc Schwartz
 Lisa and Jeffrey Sherman
 Shirley and Philip Sniderman
 Margaret and Donald Sobel
 Joan and Arnold Stein
 Harriet Rolnick and Stephen Strauss
 Beth Ann Styne-Schell
 Sofia and Mark Vaisman
 Lauren Kloner and Martin Weiner
 Anne Marie and Murray Weiner
 Jodi and Phil Werbin
 Ramesh and Emanuel Yashari
 Betty and Saul Zucker
 Bruce Zweiban

FRIEND \$100-\$249

Helen Adelberg
 Julian Aroesty
 Perry Paul
 Denise and Bob Barta
 June and Murray Bass
 Silvia and Brant Benun
 Linda and Alan Bergman
 Steven Bickel
 Anita Burgoyne and Scott Harris
 Pamela and Shawn Burke
 Michael Burnett
 Alex Chesler
 Tanya Blankenship and Robin Chorn
 Janet and Barry Cooper
 Judy and Sherwin Davidson
 Marian DeWitt
 Gladys Diener
 Judith and Laurence Dornstein
 Fern and Kenneth DuBow
 Joan and Norman Eichberg
 Jacqueline and Jerome Eisenberg
 Ann and Bernard Ellenson
 Alfred Estolonia
 Barbara and Philip Fass
 Dean Feldman
 Nancy and Harry Field
 Kathryn and Joseph Fogel
 Sung and Mark Friedman
 Cheryl and Andrew Friedman
 Joubin Gabbay
 Arlene and Robert Garfield
 Eric Garfinkel
 Ralph Garren
 Sandy and David Ginsberg
 Sasha Ginsburg
 Bernard Goldstein
 Jeremy Goldstein
 Susie and Bruce Goren
 Lou Goren
 Beverly Graboff
 Carol and Gilbert Greene
 Randy and Robert Greenspan
 Annie and Ted Haas
 Sezin and Nesim Hason
 Joan Herman
 Laura and Steven Jolna
 Gigi and Stanley Kafka
 Janet Wells-Kahane and
 Stephen Kahane
 Suzanne and Michael Kahane
 Marisa and Adam Kaplan
 Ann and Albert Kapstrom
 Claudia and Gerald Katz
 Jo and Irv Kierman
 Lois Kinzelberg

Najoi Kloner
 Jackie Lederfine
 Jana and Doug Levy
 Randi Lundy and Robert Lundy Jr.
 Teri and Roy Lyons
 Galina and Alex Lyudmirsky
 Janis MacRae
 Lawrence Manners
 Myrna and Irving Margol
 Teri Markson
 Judith Marshall
 Maureen and Paul Milkes
 Doris and Phillip Miller
 Niloofar and Michael Moghavem
 Cynthia Neiman
 Jennifer Neiman
 Annette and John Nemandoust
 Nicole and Douglas Oswell
 Gail Hodes and William Ovca
 Arlene and Chuck Posen
 Morton and Lee Reinman
 Shirley Reisman
 Stacy and Ron Rosengarten
 Kathleen Roth
 Carol and Carl Samrock
 Gloria and Harold Savinar
 Diana and Robert Schenkmann
 Gloria and Arnold Schwartz
 Erica Sheerin
 Nancy Sheerin
 Peter Sheerin
 Bernice and Bernie Sherman
 Cindy and Glenn Sherman
 Jan and Robert Shpiner
 Debra and David Siegel
 Ashley Silberfeld
 Valarie and Craig Simms
 Phyllis and Alan Steinberg
 Barby and David Stokols
 Judy and Theodore Stolman
 Robin and David Swartz
 Lesley and Fred Szkolnik
 Janice Tarr
 Gabrielle and Moshe Tsabag
 Candy and Leslie Wachs
 Sylvia Ward
 Wendy Rothenberg and
 Michael Weiner
 Sandra Weiner
 Andrea Wishnow
 Linda and Barry Witkow
 Elizabeth and Michael Woznica
 Rozita and David Yacobi
 Judy and Marvin Zeidler

This year, we were awarded with an extraordinary opportunity to ensure that quality Jewish education is fully accessible, sustainable, and affordable to all families who wish to enroll their children in Wise School. This is made possible as a result of our School's participation over the next three years in the **Generations Program**, a collaborative venture with the Builders of Jewish Education (BJE) of Los Angeles, the Partnership for Excellence in Jewish Education (PEJE) in Boston, and the AVI CHAI Foundation in New York. Generations represents an unprecedented investment in Wise School by building a large permanent endowment that will have a long-term positive impact on our ability to ensure resources will be available to maintain the rigorous standards of the School and remove financial barriers to enrollment for generations to come.

STEPHEN
WISESCHOOL | **WISE**TEMPLE

15500 Stephen S. Wise Drive, Los Angeles, CA 90077 • 310.889.2300 • info@Wise-School.org • Wise-School.org

Learn deeply.

Be creative.

Experience wholeness.

Make great happen.

WISESCHOOL