


WISESCHOOL

2015-16 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 2016)*

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*

Jen Shankman
Director of Early Childhood

Marilyn Balachio
*Early Childhood
Operations Manager*

Rachel Moghimi
School Counselor

Natalie Rice
*Coordinator of Communications,
Alumni Relations and Admissions*

Nicole Mevorakh
Parenting Center Coordinator


Tami Weiser
HEAD OF SCHOOL


he Other is Me, our theme for this past year at Wise School, proved to be more meaningful than we could have imagined. Put into practice every day, students of all ages demonstrated an empathy and appreciation for working together.

Through critical thinking, we learned how to compare and contrast our similarities, and how to apply important concepts from one another across disciplines. By integrating content through our STEAM initiative, teachers created experiential learning opportunities. For example, our 4th grade students were given the task to create a prosthetic limb using math, engineering, design principles and technology. Their finished products were functional and something to behold!

It was also a year of meaningful celebrations at Wise School. We welcomed our grandparents and special guests at Midor L'dor; we welcomed our new partners and friends from our twinning school, El Harizi, in Tel Aviv; we welcomed our founding families to celebrate Founders' Day; and we welcomed our donors for an exciting groundbreaking ceremony of the Katz Family Pavilion. Off campus, Odyssey of the Mind, Debate and Lego Robotics teams celebrated successes at tournaments in Los Angeles and across the country. Even more successes were championed on the sports fields and courts. We watched with great pride as our student musicians and actors shone on the stage of "The Sound of Music" and our Winter and Spring Music Concerts, as well as at our Pre-Kindergarten Celebration. Learning deeply and being creative is a natural and integral part of our vision at Wise.

We further realized our vision this year by experiencing wholeness. Mindfulness was fully integrated into student, parent, teacher, administration, and Temple practices. Wise is more than a mindful school; Wise is a mindful community. We actively engaged in social justice, giving both time and money to support many important causes, including Beit Issie Shapiro and building a well for the Thirst Project.

Finally, this year Wise School began its first ever endowment where we raised over \$600,000 to ensure the sustainability of an exceptional Jewish education for future generations.

I have truly enjoyed my first year as Head of School. Thank you to our entire community for partnering with me in making great happen here at Wise.

Warmly,

Tami Weiser


he great Hassidic master, Rabbi Nahman of Bratslav, once taught: “It is a great mitzvah (obligation) always to live in joy!” What did he mean by this? That we should always be happy? Certainly not—he knew as well as we do that life is filled with joy and sadness, hardship and exultation.

Living in joy, however, is not about always being happy. It’s about living a life of meaning and purpose. It’s about being part of something much bigger than yourself. It’s about connecting to a heritage that is millennia old. And it’s about being part of a community that provides support, friendship, and love.

It’s what our School and our Temple are all about. Deep learning, creative thinking, mindful moments of wholeness—shalom—all for a higher purpose: making ourselves the best people we can be so we can make our community stronger and our world better.

But Rabbi Nahman taught something else about joy. The continuation of his proverb reminds us that it is “a great joy always to live a life of mitzvah!” What did he mean by this? That great satisfaction and true happiness are only possible when we commit ourselves to embracing our responsibility to bring goodness, healing, light, wisdom, and love into the world. And this is also who we are: a community that takes responsibility for one another, for our neighbors, for Israel and for all humanity.

It is a special joy—a great *simcha*—to be a part of this extraordinary place and to be your partner in providing a world-class education for our children so that they, and we, might live lives of joy, meaning, wholeness, and fulfillment.

L’shalom,


Rabbi Yoshi Zweiback
SENIOR RABBI

STEAM


What makes STEAM different from STEM? The A for ART!

At Wise School, Art is interwoven throughout all disciplines, especially in the fields of Science, Technology, Engineering and Math. The enthusiasm of our students, faculty and parents has led STEAM to become an important focus in Wise School's curriculum. Over the last year, Wise School's science program has continued to inspire scientific thinking amongst our young Wise scientists. We gained another experienced science specialist, Ally Coatney, and our returning science specialist, Mandy Bolkin, completed her Master's Degree in STEAM Education. Together, they worked hard to continue to align the curriculum with the Next Generation Science Standards.

A large part of this alignment was the implementation of various engineering design challenges across the grade levels that tied into the physical, earth, and life sciences. Project Studio supports the engineering component of our program. With the guidance of Mr. Meth, an ever-expanding library of building materials and an expansive workshop, this one-of-a-kind Maker Space facilitated amazing student work. Additionally, Jan Navah, our Art Specialist, was always available to teachers and students to provide materials (often recycled), suggestions for their appropriate use in a given project, and help planning ideas and challenges. The new Tyberg Arts and Innovation Lab serves as a state of the art learning space with the flexibility to open a folding wall to accommodate an entire grade to collaborate and create with Technology and Art at the same time.

In April, we hosted our 2nd Annual Family STEAM Night, where families participated in fun Science, Technology, Engineering, Art, and Math activities. During Open House, our 6th grade students successfully presented their science fair projects, showcasing their research skills and ability to use the scientific method.


This was another exciting year for performing arts. We saw profound artistic achievements with our spring musical, "The Sound of Music". Our Spring and Winter Music Festivals included stellar performances by our students in our Primary Choir, Vocal Ensemble, Orchestra, Jazz Band, and Rock Band. The 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, percussion and guitar.

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.


PERFORMING ARTS


LEGO ROBOTICS


Robotics, along with programming, design software and enriched curriculum, are changing the way students learn about the world around them, especially in the Tyberg Arts and Innovation Lab. In the classroom, robotics is a useful way for young learners to grapple with engineering concepts and make real world connections. Math concepts, computational thinking and engineering converge in the classroom when children are solving design and activity challenges. Wise School students use block commands to move motors and deploy sensors to solve problems and design solutions.

Wise School students proudly participate in FIRST LEGO League Robotics teams after school. Our FIRST LEGO League Team, for fourth to sixth graders, and FIRST LEGO League Jr. Team, for first to third graders, participated in regional, state and world championship competitions. This spring they brought home the Master Programmer trophy from the FIRST LEGO World Championships in St. Louis, Missouri.

PROJECT

STUDIO

Project Studio has its roots in a project-based social studies curriculum. This past year the 6th graders culminated their social studies unit in ancient Sumerian civilization by building arches that tested the architecture of the time and traveling the Silk Road in a strategic and collaborative game. Additionally, Project Studio provided enrichment to our math program with STEAM based classes, including challenging 2nd graders to think as entrepreneurs, adapt to market conditions and launch a business. From this, Wise Cacti was born. Project Studio is also home to Wise School's Odyssey of the Mind program. This past year we celebrated Odyssey of the Mind's 10th anniversary with over 100 alumni and parents, many of whom have placed very highly at the state level and some as high as third in the world!


ATHLETICS


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 142 4th-6th grade students who demonstrated outstanding sportsmanship while competing for the Wildcats against our independent school rivals. 94% of our 4th-6th grade students participated on at least one of our 36 teams in our competitive athletic program, which contributed to their development of mind, body and soul. We continue to expand our aquatics program by offering after school swim lessons for kindergarten through 6th grade students. Our 3rd-6th grade students had the opportunity to swim as part of their PE instructional day. Additionally, we had a new after school swim team program led by Israeli Olympian, Max Jaben.


WISE LEARNING PROCESS

In recognition of our cutting-edge instructional approach that brings gifted educational standards to every student in every subject, we were awarded the coveted 5-Star Award by the independent California Association for the Gifted. Our Wise Learning Process, developed through our partnership with USC's Rossier School of Education, is at the core of our academic excellence and continues to develop in its sixth year. Our teachers receive high-level professional development 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 succeed in the unknown jobs of the future. Our students learn to identify discrepancies, problems, and ethical dilemmas as they build confidence in these fundamental 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, current events and core content.

COMMUNITY

Our strong sense of community is the heart of our school, and the connections formed at an early age 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 enrich our families' lives.


EARLY CHILDHOOD


Wise School's Early Childhood center provides children from birth through five years with an innovative, educational experience tailored to the needs and expression of the whole child in an inclusive Jewish community. Partnered with USC's Rossier School of Education in a ground-breaking curriculum written exclusively for Wise that brings developmentally appropriate critical and creative thinking skills to the forefront, we strengthen the educational bridge to kindergarten with sound social, emotional, and academic foundations for confidence and success. In each class and at every age, our approach to education is through the lens of a constructivist philosophy, focusing on hands-on, experiential learning that sparks curiosity, fosters creativity and encourages children to think deeply, imaginatively and critically as they explore their classroom environment and unravel the challenges that arise through their work and their play.

HEBREW IMMERSION


Wise School Early Childhood Center continued our unique Hebrew Immersion program in both the Explorer and Pre-K 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 with two full classes for the 2016-2017 school year.

WPA BOARD

The Wise Parents Association Executive Board kicked off the 2015-2016 school year with one objective in mind: to make every event, whether for the students, parents, administration or extended Temple community, filled with warmth and hospitality. This is what defines a Wise School event.

With the help of dedicated committee chairs and countless committee members, time after time the WPA brought new and returning families together not simply at events, but at celebrations of our community.

This year parents attended the Havana Nights Gala, the Wise School Book Fair, the Holiday Boutique, grade level socials and party book events in numbers that far exceeded our expectations. The Executive Board continued creating special events for our parent body by organizing a guest speaker series which included lectures by Dr. Robin Berman on the "Permission to Parent", Dr. Bette Alkazian on "Raising Grateful Kids in an Over-Indulgent World", and author Amelia Saltsman of "The Seasonal Jewish Kitchen" and "The Santa Monica Farmers' Market Cookbook".

The success of all of our events not only strengthened the bond of our community, but also led to record numbers of sign-ups to chair and be members of 2016-17 WPA committees. Moreover, in May the WPA was thrilled to present Wise School with a gift of \$300,000, far exceeding our goal of \$180,000. Our gift was allocated to multiple school departments, including athletics, arts, science, and technology. We are most proud of the gifts to the Wise School Generations Endowment and the Katz Family Pavilion, reinforcing the WPA's commitment not only to the present, but also to our future.

None of our objectives could have been accomplished without the tremendous support of the Wise School administration and operations staff. We are grateful for their partnership and look forward to making great happen for many more years to come.


Evelyn Shooshani

WPA PRESIDENT 2014-2016

A handwritten signature in cursive script that reads "Evelyn".


6th GRADE GRADUATES

We are so proud of our 6th grade graduates who will be attending the following schools in the fall of 2016:

- Abraham Joshua Heschel Day School
- Brentwood School
- Buckley School
- Campbell Hall
- Harvard-Westlake School
- Milken Community Schools
- Oakwood School
- Windward School


3


4


5


2


1

1 At the Heroes Museum, 2nd graders celebrate the culmination of studying their heroes' special contributions to society.

2 The Debate Team had a very successful year, taking home individual and school awards at all three tournaments they participated in.


6


8


7


9


10

WISE SCHOOL YEAR IN REVIEW

3 At Open House, kindergarteners impress parents and teachers as they explain and show a deep understanding of the photosynthesis process.

4 First Graders celebrating Read Across America. Every day is a great day to build a reading fort!

5 Team First Grade celebrating after the obstacle course at the Maccabi Games.

6 With the help of Mrs. Navah, the 6th graders created four wood panels with paintings of children with mirrored faces. Future kindergartners can look into the mirrors and understand our school's theme—Ha'acher Hu Ani—The Other Is Me.

7 One of our Odyssey of the Mind Teams competing at the 2016 State Tournament, on their way to an amazing fourth place finish.

8 First graders enjoying their Thanksgiving Day feast.

9 Havana Nights, Wise School's gala.

10 Our Wise School community experiences wholeness on the High Holy Days.

WISE SCHOOL ALUMNI UPDATES

Class of 1985

LEANDRO TYBERG '85 (7th) writes, "Still working in the real estate development and management field. I love working on Wise Building Committee projects. I sometimes even get to see my kids, Francesca (11) and Roan (8), playing during recess, which brings up lots of great memories. Happily married to my wife, Lori, who is also a volunteer at Wise."

Class of 1987

MICHAEL WEINER '87 (6th) is a writer/composer whose work has been on Broadway and television. He lives in New York with his wife, Wendi, and their newborn baby girl, Nora.

Class of 1988

RABBI MELISSA (FOGEL) BUYER '88 (9th) is the Director of Lifelong Learning at Temple Israel of the City of New York. She has served on numerous committees and boards in the field of Jewish education but is most proud of her newest project, serving as the editor for the CCAR's new Mishkan HaNefesh for Youth - a High Holy Day Machzor for children and their families. She lives in New York City with her fiancé, Michael Witman (Director of Family Life and Learning at B'nai Jeshurun), and her two daughters Lily (grade 7 attending the Clinton School for Writers and Artists) and Josie (Grade 3 attending PS 290).

Class of 1989

MARC ENTOUS '89 (8th) has a long history with Wise, beginning with his parents Karen and Allan Entous, who were founding members of Stephen Wise Temple. After graduating from Wise he went on to Birmingham High School and then to USC, where he graduated in 2008 with a Bachelor's degree in Architecture. Marc has been working full time at Wise for 15 years and is now the Director of Information Technology at Stephen Wise Temple. He is married to Tonia and they have three boys, Jonah, Jordan, and Jayden, who are all continuing the legacy by attending Wise School.

DANA (LIPSIC) GARFIN '89 (6th) has been married to her husband, David, since 2003. They live in Encino with their two daughters, Emma (9½) and Mia (7), and their beautiful Labrador retriever, Charlie.

ASHLEY (DANESHGAR) JOSEPHSON '89 (6th) writes "I am a talent manager representing actors and actresses at Mosaic Media Group in Los Angeles. I just celebrated my 11th wedding anniversary! Any spare time I have is spent with my two amazing kids Taylor (7.5) and Noah (6)."

Class of 1990

LISA (WEINER) FELDMAN '90 (6th) is a Psychotherapist. She lives in Encino with her husband, Josh Feldman, and their two boys, Cody (3) and Zachary (2 weeks).

Class of 1991

NICOLE (KOSASKY) MEVORAKH '91 (8th) and her husband, Etay, are proud parents to Sophia and Elijah, who are in 4th and 1st grade, respectively, at Wise School. Nicole has also returned to Wise, where she is the Parenting Center Coordinator at Wise School Early Childhood.

Class of 1992

MICHAEL KOSASKY '92 (6th) works for *The New York Times* and lives in Los Angeles with his wife, Sarah, and their daughter, Jordan (2). Jordan will be starting Wise School Early Childhood this September.

Class of 1993

JENNIFER (BERNSTEIN) SMITH '93 (6th) has been busy working at Stephen Wise Temple for the last 8 ½ years in various capacities, including B'nai Mitzvah Coordinator and Membership Director. She is currently in the role of Programming and Social Justice. For the last 5 summers she has worked closely with Rabbi Stern to help run the Stephen Wise Temple Freedom School. She also works closely with the Wise School WPA Social Action Committee in their Tikkun Olam efforts, including Mitzvah Day, the largest event of the year. Jennifer has three children attending Wise School: Avery (2nd grade) and twins, Gavin and Harper (kindergarten).

Class of 1996

LAUREN (FREEMAN) FELDER '96 (6th) most recently taught high school English at Animo Pat Brown Charter High School in South Los Angeles for six years. She is now starting a tutoring business after she and husband Andrew Felder welcomed their son, Sam, on February 19, 2015.

DAVID GUCCIONE '96 (6th) is a Sponsorship and Events Manager at PRISM (Public Relations and International Sports Marketing), a brand activation agency helping Fortune 500 companies reach their consumers through sports. David is an active participant in the Jewish Federation, attending and helping to plan various young adult focused events. He was recently awarded the 2015 Young Leadership Award for work with the Jewish Federation Valley Alliance. David is currently serving on the planning committee for the 2nd Annual Main Stage event happening later in 2016.

STEPHANIE (LIEBERT) HEYMAN '96 (6th) recently celebrated her fifth anniversary with husband, Danny. They live in Los Angeles where she is kept constantly on her toes by their two young boys, Ben and Max, playing basketball and building rocket ships.

Class of 1999

JENNA (LAM) PITSON '99 (6th) lives in Sherman Oaks with her husband, Joey. They just welcomed their third daughter, Emma, who joined big sisters Lyla (6) and Olivia (4). Lyla and Olivia both attend Wise School, and Jenna and Joey love watching their girls grow up at the Temple and School.

Class of 2000

JESSICA (LIEBERT) FRANK '00 (6th) and Adam Frank '00 (6th) got married in July 2014. Jessica graduated from Southern Methodist University in 2010 with a Bachelor of Psychology, and from the University of Southern California in 2013 with a Master of Postsecondary Administration and Student Affairs. Adam graduated from the University of Illinois in 2010 with a bachelor's degree in media studies. They are living in Encino, CA where Jessica is the Director of Student Support and Advocacy at USC and Adam is the Vice President of Digital and On Demand Sales at Lionsgate Entertainment. They are expecting their first child this November.

BRIAN FREEMAN '00 (6th) recently finished working on the second season of Hulu's "Casual," and is currently traveling the world for the next four months shooting original content for Red Bull.

ARI VOLTERRA '00 (6th) attended Wise from Mommy & Me through graduation, and then graduated from Milken Community Schools. She has returned to Wise as a teacher at Wise School Early Childhood. Ari has been teaching for six years, following in her mother's footsteps (also a teacher at Wise School). Ari lives in Reseda and loves playing music, especially guitar, which she weaves into her teaching whenever possible!

Class of 2001

IAN ANDERSON '01 (6th) went on to attend Milken Community Schools. He currently works for Assemblymember Matt Dababneh and is attending USC for a graduate degree in public policy.

MICHAEL BERNS '01 (6th) graduated from the University of Illinois at Urbana-Champaign in 2011 with a B.A. in English. He will mark his 5th year in Chicago this November where he is the Editor-in-Chief of Endzonescore.com, an online football publication.

MICHELLE KOLODNY GREENBERG '01 (6th) writes, "I am currently living in Scottsdale, Arizona with my husband, Zach, who I met at Washington University in St. Louis. Since receiving a Master of Human Resources Management, I have been focused on HR and organizational development. I am currently a Global Human Resource Business Partner with Experian PLC. I love developing talent and building culture within organizations. Always open to networking and staying in touch with friends from Wise & Milken!"

NOAH STERN '01 (6th) graduated from UC Berkeley in 2012 and went on to work for Bain & Company in San Francisco and for the Office of the Quartet Representative in Jerusalem. He is now living in Cambridge, MA and is enrolled in a dual master's program at Harvard Kennedy School and Harvard Business School.

Class of 2003

JOEY FREEMAN '03 (6th) lives in San Francisco where he works as the Chief Policy Consultant for Education and Workforce Development for California Lieutenant Governor Gavin Newsom.

MARI KLEIN '03 (6th) writes, "I am a teacher at Wise School Early Childhood and absolutely love being back on campus. This fall I will begin my Master of Clinical Psychology at Pepperdine University."

DAVID KOLODNY '03 (6th) writes, "I am currently living in San Francisco. I attended Michigan University and graduated from the Ross School of Business in 2013. I then moved to San Francisco to work for Google. I recently left Google to launch a start-up studio named Wilbur Labs."

CARLY RADIST '03 (6th) graduated from the University of Michigan in 2013 with a degree in psychology. She lives in Chicago and has been working in the Ad Tech industry for over three years. She is recently engaged and getting married in Santa Monica in April 2017.

CAREY SCHWARTZ '03 (6th) graduated from USC in 2007 and married Courtney Ross in October 2014. Carey is an agent at Creative Artists Agency specializing in Branded Content.

Class of 2004

SARA ANDERSON '04 (6th) attended Milken's middle school after Wise. She then went on to the Los Angeles County High School for the Arts. She received her undergraduate degree from UCLA and her Master of Music from the Mannes Conservatory. Sara will be singing at High Holy Days at Wise.

ELLIE STERN '04 (6th) graduated from the University of Wisconsin-Madison (go Badgers!) in 2014. She moved to New York to attend Columbia University and graduated in 2016 with a Master of Clinical Social Work. Ellie is excited to return home to Los Angeles to begin her career.

Class of 2006

ALEX AKHTARZAD '06 (6th) graduated in 2016 from the Ross School of Business at the University of Michigan. He currently works at Colony Capital as an Analyst.

JOSHUA WOZNICA '06 (6th) is entering his senior year at U.C. Berkeley and is enjoying all that college has to offer! He remains active in Jewish life on campus - currently serving as the president of the campus's Jewish Student Union.

Class of 2007

SAMI BERGER '07 (6th) graduated from Milken Community Schools in 2013. She is beginning her senior year at The George Washington University where she is majoring in psychology and minoring in organizational studies. She has spent this past summer as an intern for the Zoe Media Group in Los Angeles.

CASEY SCHWARTZ '07 (6th) graduated from the University of Michigan in 2011 and is an investment banker in Los Angeles.

Class of 2009

ELIJAH AKHTARZAD '09 (6th) is a rising sophomore at the University of Michigan and was just admitted to the Ross School of Business. He currently works at Fortus Properties, a real estate development firm.

DARCI ANDERSON '09 (6th) attended Millikan Middle School and then the Los Angeles County High School for the Arts. She is currently at UCLA pursuing a degree in music education. She spent this past summer as a Servant Leader Intern at Wise's Freedom School, and then went to Edinburgh, where she performed in the role of "Mikaela" in Opera Posse's Carmen High.

CARLY BERGER '09 (6th) graduated from Harvard-Westlake School in 2015 and is a rising sophomore at the University of Michigan. She has spent this past summer as a Servant Leader Intern at the Stephen Wise Temple Freedom School.

Are you a Wise or Stephen S. Wise alum? Are you a parent or grandparent of an alum? Connect and tell us what you, your child or grandchild has been up to.

Kvell to us here:
Alumni@Wise-School.org

CELINE SHOOSHANI '09 (6th) graduated from Brentwood School and is a rising sophomore at USC. She is majoring in business administration and minoring in computer programming. Celine is active in various communities on campus: she is the Director of Marketing for TAMID, a consulting club for startups in Israel; an active member of Kappa Alpha Theta; and a member of the Marshall Women's Leadership Board. She worked this past summer as a marketing and product development intern at StartEngine, an equity based crowdfunding platform in Santa Monica, and looks forward to her journeys to come!

Class of 2011

JUSTIN LEFF '11 (6th) is a rising senior at Milken Community Schools where he has been very busy. In addition to being President of the Student Body, he plays varsity tennis and is the team captain. He is also Editor-in-Chief of the school newspaper and he has been on the high honor roll for the past two years. Justin is on the board of Stephen Wise Temple Freedom School where he has worked for the last four summers. He is looking forward to an exciting senior year at Milken.

DANIEL WOZNICA '11 (6th) will be entering his senior year at Milken Community Schools and is taking advantage of its many wonderful offerings. He is currently serving as a first year counselor at Camp Ramah for the summer.

Class of 2012

OLIVER AKHTARZAD '12 (6th) is a rising junior at Harvard Westlake School. He has spent this past summer at the Wharton Sports Business Academy at the Wharton School of the University of Pennsylvania.

Class of 2014

JAKE DANESHGAR '14 (6th) is entering his freshman year at Milken Community Schools. While at Milken Middle School, Jake was nominated to participate in a national STEM leadership program. Jake is a scholar athlete and during his two years of middle school he was recognized as an exceptional athlete and leader in football, basketball and volleyball. He was awarded Milken Athlete of the year in 2016 while maintaining a strong GPA.


ARIELA ZWEIBACK '14 (6th) attended Milken Community Schools for 7th and 8th grade and is now a rising 9th grader at de Toledo High School. She plays club volleyball and is excited to play volleyball for de Toledo as well!

Class of 2015


JOSHUA EHRLICH '15 (6th) is now an 8th grader at Milken Community Schools. As a 7th grader he was cast as Young Simba in Milken's performance of "Lion King Jr." Josh loves the stage and credits catching the acting bug to his experiences at Wise: Odyssey of the Mind in 3rd and 4th grades; playing the Rabbi in "Fiddler on the Roof" in 5th grade; and playing the role of Artful Dodger in "Oliver" in 6th grade.

2015/2016 Stephen Wise Temple

SOURCES OF REVENUE - \$17 MILLION


EXPENSES - \$17 MILLION


WISE SCHOOL 2015-2016 ANNUAL GIVING DONORS

WISE SCHOOL 2015-2016 ANNUAL GIVING PARENT HONOR ROLL

VISIONARY

\$20,000 and above

Tracy and Jeffrey Kaplan

FOUNDER

\$10,000-\$19,999

Katya and Tanel Harunzade
Hong and Wei Ke
Dina and Raymond Levy
Inessa Grinberg and Douglas Lichtman
Dafne and Alex Moradi
Brooke Mueller
Nilou and Henry Shahery
Gloria and Benjamin Soleimani
Lilian Jensen-Tabibian and B. Sam
Tabibian
Yael and Daniel Tenenbaum

BENEFACTOR

\$5,000-\$9,999

Jaremy and Brent Aiello-Ortner
Daniela and Baruh Benun
Tannoze Bahremmand and David
Foruzanfar
Dana Guerin
Sharona Cohen and Edwin Haronian
Sezin and Nesim Hason
Maari and Robert Herscu
Kathryn and Sean Javaheri
Eri Kroh
Alexis and Michael Lam
Shel and Ran Pink
Jenna and Joey Pitson
Debra and Steven Schaffer
Hedyeh and Philip Shaoul
Evelyn and Tony Shooshani
Ramona and Ramin Simantob
Patricia and Jian Torkan
Lori and Leandro Tyberg

EDUCATOR'S CIRCLE

\$2,500-\$4,999

Delaram Hanookai and Michael Abaian
Ellie and Joseph Akhtarzad
Sandra and Eliezer Appel
Lisa and Jason Arasheben
Amanda and Joseph Azizi
Nasi and Babak Bamshad
Michele and Andrew Blecher
Guitty Caroline and Michel Bolour
Allison Lee and Rabbi Kenneth Chasen
Chrystelle and Charles Cohen

Ellie and Albert Cohen
Nas and Alen Cohen
Rebecca and David Cohen
Sherly and Kami Daneshgar
Rebeca and Mahyar Dardashti
Nancy and Richard Emmanuel
Nooshin and Afshine Emrani
Rama and Ario Fakheri
Michelle and Ron Farhadi
Michelle Vannoy and Steven Foonberg
Shandy and Shaun Gabbay
Paola and Alvaro Ganman
Andrea and Scott Gardenhour
Hannah and Ellis Ghodsian
Elizabeth Kopple and Chuck Gillman
Sharen and Kevin Golshan
Brenda and Omid Hamid
Lida and Payam Kashfian
Nazy and Farhad Kohanim
Sherin Natan and Hooman Lahijani
Leah and Shahab Mahboubian
Negar Salim Massian and Ramin
Messian

Nataly and Sean Namvar
Michelle and Ramin Neman
Henry Ohebshalom
Carolyn and Pejman Rahnama
Golareh and Soroush Ramin
Bahar and Gregg Rinsler
Shohreh and Peyman Saadat
Foujan and Isaac Sakhai
Mojgan and Fariborz Satey
Neda and Michael Shakibkhou
Katrin and Rafi Shaoulian
Sepi and Shahram Soleimani
Holly and Kevin Tanna
Desiree and Marc Tavakoli
Kyle and Maurice Umansky
Nilou and Avi Yroshalmiane
Jacqueline Hantgan and Rabbi
Yoshi Zweiback

GUARDIAN

\$1,000-\$2,499

Lisa and Herzel Bani-Esraili
Nina and Pejman Ben-Cohen
Aram and Shahin Binafard
Jennifer and Scott Cohen
Doris and Ramin Daneshgar
Sharon and Sepehr Dardashti
Doris and Shahin Dardashti
Christine and Kevin Eberly
Inna and David Effress
Keren and Jacob Elisha
Irina and Greg Faiman
Maytal Abishoor-Fattal and Alan Fattal

Negin and Egal Gabayzadeh
Molly and Jesse Ghalili
Tatiana and Shawn Ghodsian
Karen and Ariel Goldenstein
Olivia and Phil Gordon
Elise and Michael Greenberg
Nikki and Sean Hashem
Nooshin and Nasser Hiekali
Ashley and Patrick Javaheri
Leila and Raphael Javaheri
Monica Nourmand Javidzad and
Jeff Javidzad
Afsoun Yazdian and Patrick Kann
Cheri and Frederick Karubian
Azita and Ramin Khalili
Maxine and Gary Kleinman
Haleh and Shahrokh Kohanim
Dana and Ilan Lavian
Carey and Benjamin Levin
Kathy and Michael Mahgerefteh
Haleh and James Mehdizadeh
Orley and Babak Melamed
Mahin and Faramarz Moshfegh
Lisa and Farhad Novian
Janet and Siamak Okhovat
Stella and Farid Pakravan
Vered and Pejman Pakravan
Golnaz and Mahbod Paya
Shelley and Dorian Redding
Neda and Raymond Sarraf
Robin Jacobs and Schlomo Schmucl
Niki and Charles Schwarz
Katrin and Dean Shabbouei
Liat and Eddie Siman
Brigitte Rozenberg-Snapir and
Idan Snapir
Katy and John Tishbi
Bitia and Cameron Yadidi
Asal and Parham Yedidsion
Sivan and Igor Zakai

FRIEND

\$500-\$999

Ilona Altman
Cheryl and Gregory Banton
Iraj Barkohanai
Laura Vanetek Berkowitz and
Steven Berkowitz
Vered and Uri Elias
Noushin and Ramin Farshi
Sanam and Dan Gabayzadeh
Amy and Brian Gallagher
Shideh and Frank Ghadooshahy
Nazy and Kourosh Maddahi
Shiva and Ramin Melamed
Debbie and Babak Mossanen
Neda and Ivan Nikkhoo
Tamara and David Noriani
Lora and Rabin Pournazarian
Rebeca Farca and Jorge Rivera
Pantea and Afshin Salamati
Ronit and Shawn Sharafian
Keren and Elisha Shashoua
Valarie and Craig Simms
Sharona and Kamran Tavakoli
Rozita and David Yacobi

CONTRIBUTOR

under \$500

Anonymous (2)

Kathie Arastoozadeh and
Avi Aframian
Kathy and Fred Asilzadeh
Jennifer and Aryeh Aslan
Sharon and Elon Avisar
Kathy and Bob Bakshian
Elana and David Banafsheha
Linda and Jack Banafsheha
Elizabeth Kohanmehr and
Tooraj Bereliani
Cheryl and Bill Cohen
Jennifer and Kenneth Davis
Andrea and Ryan Drobnick
Alison and Glenn Eisen
Tonia and Marc Entous
Jessica and Josh Etting
Debby and Gal Feist
Melanie and Lyle Fisher
Jennifer and Allan Freedman
Janet and Albert Fuchs
Nira Maghsoudi Gabayan and
Ramin Gabayan
Janene and Karl Gerber
Limor Giladi-Bendor
Masha Livhits and David Gott
Alice Chang and Nir Hoftman
Keili Lefkovitz and Shane Johnson
Shabnam and Kourosh Khaloyan
Nicole Leslie
Elena and Scott Meller
Emily Cohen-Meth and Jason Meth
Nicole and Itay Mevorakh
Keren Mevorakh
Alexx and Joshua Monkarsh
Sheila and Haim Morovati
Lori and Randy Moss
Lisa and Marc Nehorayan
Natalie Rice
Sholeh and Bahram Saba
Sharon Shakibkhou and Andre
Sabetfard
Kimberly and Victor Schwartz
Emmanuelle and Leon Schwartzman
Debra and David Siegel
Jennifer Smith
Michelle and Bejan Souferian
Rina Iofel and Arsen Tevonyan
Kim Zeldin and Ruben Torres
Orly Raz and Devin Wagman
Ariana and Kevin West
Joya Yadegar
Noushin Salim and Iraj Yazdi
Einat and Oren Yohanani

Wise School Annual Giving Faculty and Staff Contributors

Meirav Abutbul
Susan Avisar
Hanna Bahat
Marilyn Balachio
Melissa Baral
Gali Bardin
Tricia Bay
Beth Behar
Joann Biller-Menashe
Amanda Bolkin
Cindy Brongers
Amy Burch
Marcela Carlock
Malka Clement

Alexandra Coatney
 Jamie Cohen
 Miri Cohen
 Brenda Collins
 Courtney Cregar
 Andrew Davis
 Shaina Egeth
 Danielle Freed
 Dana Fridman
 Paula Frost
 Linda Gafni
 Anne Gladzer-Gonzalez
 Samantha Goldberg
 Lashelle Hamlin
 Judy Harris
 Samantha Hechtman
 Danny Herold
 Kasey Himmel
 Judy Hoffman
 Ryan Hosler
 Mary Itri
 Max Jaben
 Melanie Katan
 David Kates
 Mari Klein
 Pam Kleinman
 Rabbi Josh Knobel
 Phoebe Lerner
 Roberta Lloyd
 Lynsey Loveman
 Jennifer Maimone
 Lisa Mamos
 Dalia Margolis
 Malka Miodovsky
 Rachel Mitzman
 Rebecca Mizrahi
 Rachel Moghimi
 Jan Navah
 Pam Neal
 Janis Neishuler
 Leora Orevi
 Mira Pearl
 Brock Pollock
 Orlee Raymond
 Anita Rodriguez
 Gail Rosenblum
 Vera Shabtai
 Sarah Shpall
 Kim Snyder
 Bethany Spielberg
 Jeff Starr
 Bam Stern
 Ronit Stone
 Diamond Summerville
 Patty Tanner
 Michelle Targon
 Talia Priel Tuch
 Ali Turtle
 Rachel Twersky
 Ashley Van Noppen
 Marloes Villeneuve
 Ari Volterra
 Sandi Volterra
 Erika Wallman
 Randy Weinstein
 Tami Weiser
 Aaliyah Wiley
 Rachel Windler
 Tatiana Zaidman
 Karen Zakay

WISE SCHOOL ANNUAL GIVING EARLY CHILDHOOD PARENT HONOR ROLL

BENEFACTOR
\$5,000-\$9,999
 Kathryn and Sean Javaheri

EDUCATOR'S CIRCLE
\$2,500-\$4,999
 Lisa and Gregory Cassileth
 Marla and Arash Raminfar
 Yassaman Afrahim-Torkan and
 Joubin Torkan
 Jennifer and Kambiz Yadiidi

GUARDIAN
\$1,000-\$2,499
 Michelle and Jeff Bader
 Jordana and David Berg
 Diana Pereira and Fred Dardashti
 Sanam and Daniel Ghiyam
 Tatiana and Shawn Ghodsian
 Jaclyn and Todd Golditch
 Renee and Peter Mehrian
 Roya and Farhad Melamed
 Golnaz and Mahbod Paya
 Arlen and Daniel Yomtobian

FRIEND
\$500-\$999
 Marina and Ari Afshar
 Amy and Brian Gallagher
 Stephanie and Daniel Heyman
 Jacki and Roddy Javahery
 Karen Firstenberg and Kim Khazaei
 Sherlyn and Rodney Rad
 Sepideh Forouzanrad and Arash
 Sabbagh-Fard

CONTRIBUTOR
under \$500
 Monika and Kaymar Amini
 Deborah and Benjamin Arden
 Elizabeth Kohanmehr and Tooraj
 Bereliani
 Natalie Shabtai-Bral and Sean Bral
 Jinous and Michael Cohen
 Orly and Jeffrey Elson
 Jessica and Josh Etting
 Allison Gorelik and Aaron Fishman
 Amy and Adam Friedman
 Tiffany and Joubin Gabbay
 Sherri and Brian Ghodsian
 Merav and Kenneth Goldman
 Jessica and Robin Hanasab
 Farnaz and Kevin Hayavi
 Shauna and Pedram Kahen
 Elise Perer and Jeff Kohn
 Tannaz and Simon Lavi
 Liron and Daniel Marks
 Michelle and Ramin Neman
 Stacy Rukeyser and Clark Peterson
 Limor and Matthew Pouldar
 Sharon and Andre Sabetfard
 Meirav and Peter Sakalowsky
 Bahareh Golbahar and Sam Sanandaji
 Emmanuelle and Leon Schwartzman
 Sheila and Damon Scoville
 Sharon and Evan Silver

Michelle and Bejan Souferian
 Sally and Andrew Triphon
 Jaime and Seth Wellisch
 Ariana and Kevin West
 Sarah and Hamed Yazdanpanah
 Natalie and Michael Zarabi
 Ali Karp-Ziring and David Ziring

WISE SCHOOL GRANDPARENTS/ALUMNI/ SPONSORS

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

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

GUARDIAN
\$1,000-\$2,499
 Robin and Albert Carnesale
 Elizabeth and Joseph Ebrahim
 Nora Lazo
 Jila and Naim Perry

FRIEND
\$500-\$999
 Nikki and Ivan Axelrod
 Karen and Allan Entous
 Elizabeth and Charles Feldbaum
 Claire and Mel Kosasky
 Terry Gock and Michael Zeldin

CONTRIBUTORS
under \$500
 Antoinette and Ofer Bick
 Brentview Medical Inc.
 Svetlana Elkind
 Karen and Allan Entous

Thank you to our generous donors

Linda and Gary Etting
 Rabbi Leah Kroll
 Nancy Levin
 Pablo Nankin
 Jan and Peter Shames
 Diana and Arthur Vanetek

KATZ FAMILY PAVILION AND SHALOM GARDEN PLEDGES

NAMING GIFT
\$2,000,000
 Katz Family Pavilion and Shalom
 Garden
 Ronald Katz
 Dana and Todd Katz
 Kathy and Randall Katz

VISIONARY GIFTS
\$500,000-\$999,999
 Lori and Rob Goodman
 Deena and Ed Nahmias
 Wendy and Ken Ruby

LEADERSHIP GIFTS
\$100,000-\$499,999
 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
 Judith and Afshin Raminfar
 Julie and Brad Shames
 Andrea and Glenn Sonnenberg
 Tyberg Family Foundation
 Rosita and Juan Tyberg
 Lori and Leandro Tyberg

MAJOR GIFTS
\$25,000-\$99,999
 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
 Tracy and Jeffrey Kaplan
 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
 Michelle and Ramin Neman
 Robin and Ira Pianko
 Linda and Jeff Resnick
 Geri and Jim Sherman
 Julie and Peter Weil

BENEFACTOR GIFTS
\$10,000-\$24,999
 Laurie Ackerman
 Susan and Jon Berger

Irene and Yoni Boujo and Sidonia Lax
Sheryl Cooper
Debra and Roger Cowan
Debi and Marc Graboff
Patricia Linden and Fred Gysi
Yasmina and Alan Joelson
Roy and Judi (z"l) Kaufman
Corie and Michael Koss
Laurie Glickman and James Leewong
Nancy and Larry Levitt
AnnDee and Jeff Levy

Mariya and Victor Svilik
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

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
Judith 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
Lolly Levy
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
Doreen and Donald Nortman
Sandra Novicoff
Laurie and Paul Nussbaum
Sheryl and Richard Nussbaum
Irene and Marvin Perer
Marcylee and Earl Petrus and Family
Frank and Roz (z"l) Pinkus
Miriam and Jack Pitson
Ada and Ray Pivo
Peter (z"l) 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
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

Judy Sobel Wagner
Joan and Arnold Stein
Terri and Charles Stern
Lana Sternberg
Sandra Stuart
DeeDee and Karl Sussman
Janice Tarr
Madelene and Richard Teperson
Toby Horn and Harold Tomin
Sylvia Ward
Tami and Robert Weiser
Elissa and Steven Weiss
Barbara and Hank (z"l) Wirtschafter
Leslie Wright
Rozita and Davoud Yacobi and Family
Arlen and Daniel Yomtobian
Judy and Marvin Zeidler

SHALOM GARDEN PAVERS

Lisa and Herzel Bani-Esraili
Nina and Pejman Ben-Cohen
Rebecca and David Cohen
Sherly and Kami Daneshgar
Michelle and Ron Farhadi
Jodie and Steven Fishman
Tannoz Bahremand and David Foruzanfar
Amy and Brian Gallagher
Andrea and Scott Gardenhour
Elizabeth Kopple and Chuck Gilman
Jacqueline Hantgan and Rabbi Yoshi Zweiback
Katya and Tanel Harunzade
Stephanie and Daniel Heyman
Nooshin and Nasser Hiekali
Ashley and Patrick Javaheri
Leila and Raphael Javaheri
Lilian Jensen-Tabibian and B. Sam Tabibian
Lida and Payam Kashfian
Hong and Wei Ke
Alexis and Michael Lam
Donna and Cantor Nathan Lam
Nataly and Sean Namvar
Lora and Rabin Pournazarian
Carol and Howard Rosen
Fran Morris Rosman and Richard Rosman
Foujan and Isaac Sakhai
Pantea and Afshin Salamati
Katrin and Rafi Shaoulian
Evelyn and Tony Shooshani
Arlene Spiegelman
Ramona and Ramin Simantob
Arthur Snyder
Becky Sobelman-Stern and Rabbi Ron Stern
Lori and Leandro Tyberg
Kyle and Mauricio Umansky
Beverly and Rabbi David Woznica

Learning deeply, being creative, and experiencing wholeness...

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

\$2,500-\$9,999

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
Rebecca and David Cohen
Linda and Rick Cohn and Linda and Lee Rosenberg Families
Sheryl and Jerald Einziger
Bobbi and Peter Feinstein
Joan Blum-Feldman and Bill Feldman
Jody and Dan Furie
Andrea and Scott Gardenhour
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
Alexis and Michael Lam
Michelle and Matthew Marsh
Rose and James Meltzer
Sandy and Stuart Newmark
Rose and Warren Reid
Linda and Dan Rosenson
Elisa and Michael Schenkman and Family
Debbie and Robert Schwartz
Sue and Robert (z"l) Shadur
Becky Sobelman-Stern and Rabbi Ron Stern
Rachel and Eric Stern

WISE COMMUNITY GIFTS under \$2,500

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
Ellen and Barry Dorfman
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 (z"l) Fischer
Eden and David Fox
Joan and Charles Fox
Vanessa and Darryl Frank
Amy and Adam Friedman
Linda and Roger Friedman
Patricia Gallagher
Beverly and Irving Garfunkel
Annabel Goldstein
Jeremy Goldstein
Sharon and Michael Goodman
Eleanora Goodwein
Ginny and Larry Gotlieb
Elise and Michael Greenberg

WISE SCHOOL GENERATIONS ENDOWMENT

BUILDER

\$100,000 and above

Jodie and Steve Fishman
Shelly and Donald Levy
Deena and Ed Nahmias
Andrea and Glenn Sonnenberg
Wise Parent Association

BENEFACTOR**\$50,000-\$99,999**

Dina and Raymond Levy

SUPPORTOR**\$25,000-\$49,000**Ruth and Raymond Borun
Carin and Glenn Freeman
Janine and Rick Kolodny
Gentile and Terry Koosed
Behrouz Tavakoli**\$5,000-\$24,999**Bureau of Jewish Education
Michael R. Forman
Karen Furie**\$1,800-\$4,999**

Tami and Robert Weiser

CONTRIBUTOR**\$500-\$1,799**Dana and Scott Ehrlich
Miriam and Jack Pitson**FRIEND****Under \$500**Henrietta Albert
Joyce and Kevin Anderson
Sally and Donald Jones
Jessica Lebovits**STEPHEN WISE TEMPLE
2015-2016 ANNUAL
CAMPAIGN DONORS****VISIONARY****\$25,000 and above**Deena and Edward Nahmias
Andrea and Glenn Sonnenberg

*...together we
make great happen.*

PILLAR**\$10,000-\$24,999**Ann and Alan Barton
Lynn and Les Bider
Andrea and Barry Cayton
Emily and Rick Corleto
Maxine Dunitz
Sam Elias and David Clark
Rona Elliot and Roger Brossy
Jodie and Steve Fishman
Carin and Glenn Freeman
Lori and Rob Goodman
Vera and Paul Guerin
Ro and Bill Handy
Sally and Donald Jones
Loretta and Nort Karno
Dana and Todd Katz
Ron Katz
Jodi and Rick Kirkbride
Janine and Rick Kolodny
Corie and Michael KossBarbara and Joel Marcus
Susan and Mel Plutsky
Linda and Jeff Resnick
Ann and Sam Rubinfeld
Julie and Brad Shames
Rachel Kaganoff Stern and Eric Stern
Lilian Jensen-Tabibian and
B. Sam Tabibian**WISE CIRCLE****\$5,000-\$9,999**Susan and Jon Berger
Hilda and Dan Bergher
Linda and Rick Cohn
Ruth Davis
Susan and Jon Dolgen
Trudy and Bruce Fagel
Linda and Roger Friedman
Debi and Marc Graboff
Yasmina and Alan Joelson
Rosalind and Jerry Joseph
Diane and Jules Kabat
Ronnie and Michael Kassan
Loretta and Victor Kaufman
Roy Kaufman
Gentile and Terry Koosed
Nancy and Jim Krasne
Alison and Chet Kronenberg
Nancy and Larry Levitt
AnnDee and Jeff Levy
Patty Linden and Fred Gysi
Michelle and Matthew Marsh
Hillary and Lance Milken
Sandra and Stu Newmark
Judi and Franklin Niver
Rose and Warren Reid
Fran Morris-Rosman and
Richard Rosman
Nancy and Allen Satenberg
Sue Shadur
Fred Silton
Marcia and Mark Smith
Deborah and Milton Valera
Rhonda and Mark Wapnick**CHAI BENEFACTOR****\$3,7000-\$4,999**Irene and Yoni Boujo
Evelyn Feintech
Susie and Jaime Gesundheit
Ginny and Larry Gotlieb
Lynda Klein and Neal Hersh
Harold Igdaloff
Debbie and Scott Liebert
Evy and Marty Lutin
Robin and Ira Pianko
Shirley Rosenberg
Becky Sobelman-Stern and Ron Stern
Beverly and Herb Sturman
Linda Silver and Michael Wachtell
Cathy and Richard Walter**PATRON****\$2,700-\$3,699**Linda and Richard Adler
Linda and Barry BaumPenny and Mark Berns
Sheryl and Jerald Einziger
Joy and Jerry Fein
Bea Fisher
Gloria and Ron Gurvitz
Rochelle Blank and William Hellman
Jeanne and Richard Hersh
Marion and Tod Hindin
and Joan Isaacs
Cecelia and Alfred Katz
Susan Donner and Eric Klein
Harriet and Myron Kusnitz
Jennifer and Ariel Lechter
Laurie Glickman and James Leewong
Ellen and Gary Michel
Ruth and Allen Orbuch
Cindy and David Pasternak
Heidi and Albert Praw
Jodi Kruger and Jeremy Rosen
Linda and Dan Rosenson
Ian Russ
Corrine and Lenny Sands
Barbara and Jeff Scapa
Ahbra and David Schiff
Barbara Seidman
Cindy and Sandy Sigal
Gail and Lee Silver
Roya and Jeff Sklar
Eve Kurtin-Steinberg and
Michael Steinberg
Joseph Straus
Mariya and Victor Svilik
Terry and Michael Webster
Marilyn and David Williams
Faramarz Yousefzadeh**SPONSOR****\$1,400-\$2,699**Anonymous (1)
Adrienne Milder and Bernard Adler
Barbara and Richard Ackerman
Laurie Ackerman
Laura and Harvey Alpert
Susan and Aaron Amster
Hope and Arnold Anisgarten
Loretta and Warren Appel
Karen and Harold Barnes
Terrie and Richard Baumann
Nina and Pejman Ben-Cohen
Regina and Alexander Berkovich
Suzanne and Paul Berman
Lori and Kevin Bernet
Laurie and Steve Bird
Susan Bloch-Kay and Stephen Kay
Bonnie and Mitchell Bloom
Gail Buchalter and Warren Breslow
Ross Brown
Sunny Caine
Sheryl Cooper
Debra and Roger Cowan
Ofra and Yoram Dor
Dana and Scott Ehrlich
Ann and Norman Epstein
Bobbi and Peter Feinstein
Harriet and Marvin Fink
Joan and Charlie Fox
Paola and Alvaro Gancman
Cherna and Gary Gitnick
Karen and Ariel Goldenstein
Ellie Goodwein
Andrea Iloulian and Joseph GreenbergMarjorie 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
Stephanie and Jeff Jacobs
Ginny and Arthur Kahn
Marla and Michael Kantor
Ellen and Andy Kaplan
Roberta and Bart Kaufman
Candace and Abbey Konowitch
Robin and Marvin Koven
DeDe and Moses Lebovits
Wendy and Barry Levin
Sally and Marty Levine
Shelly and Donald Levy
Linda and Jeff Linden
Marjorie and Henry Lipson
Sid Lyons
Chele and Ruben Marmet
Annette and Ronald Massman
Michelle and Joseph Moadeb
Freda Moscovitz
Farnaz and Robert Neman
Nancy Norris
Doreen and Donald Nortman
Wendy and Fred Ordower
Gerald Otelsberg
Anthony Pasquariello
Irene and Marvin Perer
Roslyn and Frank Pinkus
Ed Prober
Marla and Arash Raminfar
Helen Randall and Frank Ponder
Laurie and Ron Resch
Frances and Maury Rice
Linda and Lee Rosenberg
Linda and David Salzman
Elisa and Michael Schenkman
Marilyn and Errol Segal
Rose and Richard Sheinfeld
Ellen and Elliot Shell
James Silton
Judy and Ted Singer
Irene and David Smith
Marilyn and Ronald Spencer
Cheryl and David Stern
Karen Stern
Terri and Charles Stern
Joseph Straus
Audri and Stan Tendler
Lori and Leandro Tyberg
Billie and Richard Udko
Gloria and Art Waldinger
Julie and Peter Weil
Jane and Michael Winston
Helaine and Shelly Wolk
Linda and Brad Wolk
Anita and Philip Wolman
Leslie Wright
Lorraine and Harris Zeidler
Isaiah Zeldin
Barbara and Walter Zifkin
Elizabeth Crawford and Carmi Zlotnick
Terri and Joe Zwicker**SUPPORTER****\$500-\$1,399**Melinda Ahdoot
Lori Cohn Arkin and Robert Arkin

Stacy Alexander Bauer and Robert Bauer
 Sharon and Ofer Almany
 Diana Ascher
 Barbara and Arnold Barron
 Janet and Jonathan Bernstein
 Azadeh and Shahab Binafard
 Robert Blau
 Julie and Steve Bram
 Louise and Gene Bramson
 Marsha and Cary Cooper
 Sherly and Kami Daneshgar
 Roberta and Harold Delevie
 Elaine and Warren Deutsch
 Laura and David Drexler
 Alison and Glenn Eisen
 Karen and Allan Entous
 Jana and George Eshaghian
 Mahwash Eshaghian
 Azita and Jack Farahi
 Gary and Sheryl Fidler
 Lisa Field
 Orly and Maurice Firouz
 Adena and William Frank
 Hyman Frank Trust
 Amy and Adam Friedman
 Jody and Dan Furie
 Merribeth and Kenneth Gal
 Donna and Donald Gindy
 Pearl Glick
 Marci and Ronald Glousman
 Arlene and Jay Goldfarb
 Alan and Coral Goldsmith
 Chana and Ira Green
 Robin and Lionell Greenberg
 Carolyn and Ron Greitzer
 Jackie Harrell
 Terry and Bruce Hatkoff
 Lilian and Yigal Hay
 Joan Herman
 Ann and Albert Kapstrom
 Harvey Keys
 Barbara and George Kingsley
 Nancy and Alvin Klein
 Emily and Howard Kreshek
 Susan Fine Kroll and Howard Kroll
 Jessica Lebovits
 Andrea and Kenneth Lee
 Mitchell and Stacy Leib
 Sonia and Lloyd Levitin

Barbara and Isaac Levy
 Lolly Levy
 Mickey and Steven Lewis
 Mae Lichtig
 Lori Miller and Philip Lieberman
 Melinda and Ken Lindner
 Libby and Marv Markowitz
 Lisa and Steven Mirman
 Linda and Shahrokh Mokhtarzadeh
 Adriane and Allan Morrison
 Aileen Morse
 Dory and Farid Novian
 Ada and Ray Pivo
 Lisa and Daniel Platt
 Seema Pollack
 Lillie and Jose Reines
 Sandra and Evan Roklen
 Layne and John Rosen
 Michele Zwillinger and Morton Rosen
 Shea and Jeffrey Rosenberg
 Sharon Rowe and Ken Gross
 Edward Saltzberg
 Carol and Carl Samrock
 Steven and Sharon Scharckss
 Jodi and Marc Schwartz
 Mary and Daniel Schwarz
 Cindy and Glenn Sherman
 Stephanie and Howard Sherwood
 Perry Silver
 Natalie and Reuven Stern
 Toby Horn and Harold Tomin
 Howard Walter
 Felice and Douglas Williams

**CONTRIBUTOR
 \$250-\$499**

Greg Abrams
 Bob Bienenfeld
 Lisa and Joel Cassel
 Natalia and Emil Cobar
 Jill and Andrew Cohen
 Stacey and Paul Cohen
 Ronald Cornell
 Carole and Beryl Farfel
 Sharon and Martin Fischer
 Susan and David Friedman
 Karen Furie
 Linda and Herbert Garfinkel
 Randy and Eric Gordon
 Lou Goren

Doris Haims
 Susan and Michael Kahane
 Janet Wells-Kahane and Stephen Kahane
 Andrea and Sheldon Kahn
 Ann-Rose and Frank Kaplan
 Keith Kaplan
 Stan Klein
 Gloria and Ariel Kopelioff
 Joan and Christopher Larkin
 Jackie Lederfine
 Donna Cohen and Jack Lenack
 Susan Levin
 Lauren Mateen
 Paul Milberg
 Ingrid and Ron Milkes
 Tamara and David Noriani
 Mona and Fred Oken
 Cynthia and Michael Persky
 Leslie and Leonard Reid
 Ellen and Edward Reisman
 Audrey and Seth Rosen
 Shellie and Gary Ross
 Linda and Bill Rouse
 Kimberly and Victor Schwartz
 Shirley and Philip Sniderman
 Margaret and Donald Sobel
 Sharon Atlas-Stein and Michael Stein
 Harriet Rolnick and Stephen Strauss
 Sofia and Mark Vaisman
 Carol and Arnold Vinstein
 Debre and Seth Weintraub
 Jodi and Phil Werbin
 Steven Windmuller
 Betty and Saul Zucker
 Bruce Zweiban

**FRIEND
 \$100-\$249**

Helen Adelberg
 Julian Aroesty
 Roslyn and Arthur J Baltau
 Denise and Bob Barta
 Laurence Bear
 Francine and Joel Berger
 Linda and Alan Bergman
 Janis and Neil Berkman
 Sandra Berube
 Marlene and Stanley Bierman
 Marti Blatt
 Lois and Ron Bloom
 Martha Blumenthal
 Donna Butler and Elliot Blut
 Sonia and Martin Bordo
 Michael Burnett
 Aviva Carmy
 Tanya Blankenship and Robin Chorn
 Paula and Todd Croutch
 Judy and Sherwin Davidson
 Marian DeWitt
 Gladys Diener
 Yaniv Dotan
 Fern and Kenneth DuBow
 Marci and Jeffrey Dulberg
 Joan and Norman Eichberg
 Jacqueline and Jerome Eisenberg
 Ann and Bernard Ellenson
 Alfred Estolonio
 Juliet Estolonio
 Susan and Allen Estrin
 Nancy and Harry Field
 Jessica Liebert and Adam Frank

Barbara and Gary Freedman
 Tiffany and Joubin Gabbay
 Patti and Roger Golden
 Carol and Martin Goldman
 Martha Goldstein
 Adele and Allen Gottfried
 Carol and Gilbert Greene
 Miriam Groman
 Julian Gross
 Annie and Ted Haas
 Tina and Barry Hammond
 Gail Hodes and William Ovca
 Alise and Joel Kabakoff
 Gigi and Stanley Kafka
 Claudia and Gerald Katz
 Linda and Fred Keivanfar
 Jo and Irv Kierman
 Shirley Kleiman
 Jill and Jeffrey Konvitz
 Cynthia and Les Lederer
 Rachelle and Sheldon Lewenfus
 Edythe Lipen
 Teri and Roy Lyons
 Galina and Alex Lyudmirsky
 Marcia and Barry Maiten
 Myrna and Irving Margol
 Maureen and Paul Milkes
 Doris and Phillip Miller
 Kathie Moore and Sam Gould
 Cynthia Neiman
 Patricia Ogden
 Debbi Petrasek Brown and Robin Brown
 Jack Pitson
 Samuel Pollack
 Nilou and Nasser Pourmoussa
 Shirley Reisman
 Lynda Robbins
 Gail Rosenblum
 Paula Rosenfeld
 Harry Roth
 Kathleen Roth
 Lori Rubin
 Eugenia and Israel Salin
 Diana and Robert Schenkman
 Mollyann and Charles Schroeder
 Gloria and Arnold Schwartz
 Ruth Seigel
 Valerie and David Shane
 Sharona and Behnam Shenassa
 Bernice and Bernie Sherman
 Jan and Robert Shpiner
 Ashley Silberfeld
 Valarie and Craig Simms
 Alana Smith
 Barby and David Stokols
 Judy and Theodore Stolman
 Robin and David Swartz
 Miriam and Edward Sweeney
 Lesley and Fred Szkolnik
 Emily Tigerman
 Gabrielle and Moshe Tsabag
 Sylvia Ward
 Melissa Weiner
 Wendy Rothenberg and Michael Weiner
 Julia and Boris Weiss
 Elizabeth and Michael Woznica
 Judy and Marvin Zeidler

Last 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 as a result of our School's participation in the **Generations Program**. Generations represents an unprecedented investment in Wise School by building a large permanent endowment that will have 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. We are proud to announce that this year we surpassed our first financial benchmark, raising nearly \$800,000 towards the endowment. Our goal is to raise more than \$1.2 million by December 2017 and eventually grow this into a \$10 million endowment.

100% Teacher participation and
91% Parent Participation in our
successful annual giving campaign

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

62

trophies put in our case
from Odyssey and LEGO
tournaments

16

students
participated in
FIRST LEGO
League competition

WISE SCHOOL BY THE NUMBERS

2.4 children to
each iPad in grades
K-4 (in grades 5
and 6 students have
their own laptops)

Over **800**
party book spots sold

Averaging **37.5** points
per game in an 8-game
season (including the Play-
offs and Championships),
the 6th Grade Boys
Basketball team scored
300 points total.
120 of those points were
scored on 3-pointers alone!

6 new digital microscopes in the science
lab connect to the students' laptops and
allow them to capture images for future study.

Wise Robot Count: **24** Spheros
16 Mindstorm EV3s
1 Drone

Learn deeply.

Be creative.

Experience wholeness.

Make great happen.

STEPHEN
WISESCHOOL | **WISE**TEMPLE

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

