

The Jewish Federations
of North America

LION^{OF} JUDAH

NATIONAL WOMEN'S PHILANTHROPY WINTER 2010

MAKE THE WORLD BETTER!

Heart to Heart

The Jewish Federations
OF NORTH AMERICA

National Women's Philanthropy OUR VISION

Inspired and guided by our tradition of *tzedakah* (righteousness/charity) and *tikkun olam* (repairing the world), the National Women's Philanthropy of The Jewish Federations of North America is dedicated to the continuity, connectivity and thriving future of our North American communities, Israel and the Jewish people.

The National Women's Philanthropy Board is dedicated to ensuring that women who assume positions of responsibility in their communities have the knowledge and confidence to lead, are appropriately trained and have been given the tools to hone their individual abilities and maximize their potential for success. We exist to serve the goals and mission of the Federation movement and to strengthen the influence of women as philanthropists and decision-makers.

We seek to provide significant opportunities for all women to affirm their Jewish identity and spirituality, to **be proactive in evolving issues** of concern to contemporary Jewish women, to engage new cadres of participants and leaders in our communities and to inspire other Jewish women by our example.

We believe that the future of the Jewish community depends upon the strength of these endeavors, and we pledge ourselves to the fulfillment of this vision.

**NATIONAL WOMEN'S
PHILANTHROPY**

Linda A. Hurwitz
Chair

Lori Klinghoffer
President

Lesley Binstock Offman
Chair, Lion of Judah Magazine

Beth Mann
Managing Director

Danielle Weinstein
Associate Director

Maria Landis
Director,
Development

Rebecca Kirshner
Assistant Director
Development

Elizabeth Mondragon
Administrative Assistant

Marsha Silverman
Administrative Assistant

Lisa Kleinman
Editor

Hindy Gershman
Assistant Editor

Andrea Glick
Writer

Mooki Saltzman
Cover Design

Roxanne Aubrey Marina
Designer

Produced by The Jewish
Federations of North
America Strategic Marketing
& Communications Department
in cooperation with National
Women's Philanthropy

Cover: Patti Neuman, Baltimore
(left) and Alice Viroslav, San
Antonio (photograph by
Jonathan Levine © 2008)

LION^{OF} JUDAH

NATIONAL WOMEN'S PHILANTHROPY

WINTER 2010

- 4 FROM THE CHAIR
by Linda A. Hurwitz
- 5 FROM THE PRESIDENT
by Lori Klinghoffer
- 6 FROM THE LION OF JUDAH MAGAZINE CHAIR
by Lesley Binstock Offman
- 7 FROM THE 2010 ILOJC CHAIRS
by Julie Russin Bercow & Leslie Dannin Rosenthal
- 8 YOU'VE GOTTA HAVE HEARTS: TOUCHING
A NEW GENERATION OF WOMEN
The Heart to Heart Israel mission kicks off a new focus
on outreach – designed to engage women
at all stages of life and all giving levels.
- 10 DEDE'S LADDER
Dede Feinberg just co-chaired the General Assembly
and has held almost every possible leadership position in
Federation. Funny, she never expected to get involved.
- 12 TRY IT AT HOME: BLUEPRINTS FOR
PROGRAMS THAT DELIVER
Across the continent, Federations are
reaching new people and inspiring those already
engaged with innovative strategies that work.
Put their ideas to work in your own community.
- 15 ON THE NATIONAL SCENE:
JEWISH FEDERATIONS OF NORTH AMERICA INITIATIVES
- 17 LION OF JUDAH ENDOWMENT
HONOR ROLL
- 26 FROM DENS AROUND THE COUNTRY...
OUR LIONS ROAR!
- 54 THE LAST WORD
by Beth Mann

From the Chair

REMEMBER THE CHILDREN'S CHANT: "Who, me? Yes, you! Couldn't be! Then who?"

We, the 16,000 women who proudly call ourselves Lions of Judah, that's who! It is we who care and share every year for the betterment of others. Who give our time, talent and treasures to strengthen Jewish life through the awe-inspiring power of women's philanthropy. Who are joined in celebration of our successes as a people and our blessings as an extended family. We are given the opportunity, the privilege to share our good fortune and to demonstrate our compassion for those in need-- and we do, wholeheartedly, through our collective effort, input and commitment. Who, me? Yes, YOU!

As your proud, purposeful and passionate chair of National Women's Philanthropy, I am deeply humbled by the intellect, fortitude and dedication of the 120 NWP board members, past chairs, Advisory Council members and professionals who are committed to moving our agenda, initiatives and Federation/Network communities' involvement forward.

One example is our newly established NWP T.E.C.H. Team, which stands for Training, Education, Consulting and Help. Forty of our most experienced women are travelling to any community requesting speakers to share their insights and knowledge. With 21 other portfolios, our work is having a major impact on women, families and communities across the continent.

Additional goals for the coming year are to educate (through trainings, mentorship, discussions), to communicate (via the Internet, newsletters, and idea exchanges) and to motivate (by inspiring, involving and including). We hope to make visionary, long-range consensus-building decisions, to learn from, listen to and lead like-minded, values-conscious, outstanding women, and to make a meaningful difference in our people's existence today, tomorrow--together. As I learned from a Women's Campaign chair, "Things that we share together are greater than any of our differences."

During these compelling times, it is the Lions, that's who! We provide the spark that energizes communities, the warmth that opens women's hearts and the light that provides hope for so many. Thank you for all you have done and all you will do as you continue your Jewish journey.

With much appreciation and admiration,

Linda

Linda A. Hurwitz

From the President

WHEN I PREPARED MY MESSAGE for the summer issue of this magazine, it was my last as chair of NWP. That was a time for reflection—a time to consider all we had accomplished during my term. And now we have begun a new era under Linda Hurwitz's enthusiastic, energetic and exciting leadership.

In my new role as president, I am privileged to be part of a new direction for NWP as we strengthen our commitment to connect with more women. The time is right for expanding our outreach to women at all stages of life and all giving levels. The current environment compels us to touch so many more women and inspire them to join us as philanthropists who are passionate about all that we accomplish through our Federations.

We are opening our NWP tent wider, developing new activities to engage more women throughout our system. Our Advisory Board, an incredible group of past board members who are devoted to remaining an active resource, is thrilled to be charged with an exciting new purpose: enhancing NWP with this new outreach initiative.

Our January Heart to Heart mission to Israel is the kick-off for our expanded efforts. After all, there simply is no better way to connect with our heritage and our future than experiencing our homeland together. The travelers may, at first, come together as strangers, but during their journey they will forge bonds with each other and with our global Jewish community. It's amazing to consider that so many Jewish women have not yet had the chance to understand or find meaning in our shared destiny. Now, we are providing them with the opportunity to embrace their instinct to nurture and care for those who need us.

Heart to Heart is just a beginning. We have opened our tent so we can reach more, teach more, engage more, and inspire more—and so that we, in turn, can be transformed and empowered by their warm and loving hearts.

B'Shalom,

Lori

Lori Klinghoffer

From Lion of Judah Magazine Chair

As I begin my tenure as editor of this publication, I am also beginning a new decade in my life and a new perspective in my Jewish approach to the world.

My journey as editor begins with anticipation, with a bit of anxiety as I embark on a new learning curve, and with tremendous excitement at the opportunity to be in communication with all of you.

For over eight years, while studying Tanach with a brilliant, pluralistic teacher named Dr. Rachael Turkienicz, I have been learning about how ancient texts inform our modern lives. Recently, I have begun to study and involve myself in *mussar*, the Jewish method of self-awareness that directs us toward ethical behaviours and ultimately, *tikkun olam*.

A crucial *mussar* lesson comes from Rabbi Salanter, who said, “A good Jew is not one who looks out for another person’s soul and his own stomach, but rather the other person’s stomach and his own soul.” This speaks to me of the fundamental work we do together throughout the world.

Every aspect of my Jewish learning and my involvement with Lions of Judah makes it clear that *tikkun olam* is vitally central to everything we do. When we share our work, collaborate, and communicate our best practices, we strengthen our respective communities and help make the world a better place.

I look forward to sharing all these new beginnings with you through this and future issues of the Lion of Judah Magazine.

We look to each other for inspiration and motivation as we engage in our vital work—looking into our Jewish souls and changing the world.

Rav brachot, many blessings,

Lesley

Lesley Binstock Offman

*F*rom the 2010 ILOJC Co-Chairs

Dear Lions,

We want to share with you our excitement about the upcoming International Lion of Judah Conference! The ILOJC is always a fabulous opportunity to gather with like-minded, philanthropic women from all over the world, hear amazing speakers, participate in ground-breaking workshops and forums, become inspired and inspire others... BUT: we think the 2010 ILOJC will be one of the highlights of our work together on behalf of the global Jewish community.

We will gather next November to celebrate women's philanthropy. As you well know, all the recent research indicates that the power of women's philanthropy is being felt around the world, and is only getting stronger with each passing year. ALL women are essential to this quest, and it is the Lions of Judah who lead the way for the Jewish Federations of North America. We want to use the occasion of the ILOJC to examine the different ways we can lead, individually and together as a strong, powerful force. As Lions, we know that the work we do to repair the world can be transformative and powerful.

Please join us for a conference filled with education, celebration and inspiration. Along with speakers you want to hear and discussions of issues you care about, there will be plenty of opportunities of us to talk to each other about what being a Lion means to us and how to bring the message of this special cadre of women to the next generation and beyond.

Let's start right away by recruiting others in our communities to join our ranks and celebrate with us in November. We have almost a year to encourage others to get on the "Road to the Lion" and to invite them to know what we know: the awesome experience of being part of an international movement of women who are mending and changing the world.

As Lions, we're proud that our conference is part of a larger Jewish Federations of North America celebration taking place at the General Assembly in November 2010. Building upon the great momentum generated by our revitalized Federation movement, we know this will be one of the greatest ILOJCs ever. As usual, Women's Philanthropy sets the bar, exemplifying a welcoming, collaborative and vibrant community. Stay tuned for details!

We want you to pack for the conference filled with anticipation and to leave feeling that you've experienced the magic of being a Lion. We also want more of you than ever before to be there with us as we continue to reach higher and dig deeper into the meaning and action of women's philanthropy.

Plan now to share the magic with us in November 2010!

Julie & Leslie

Julie Russin Bercow & Leslie Dannin Rosenthal
2010 ILOJC Co-Chairs

You've Gotta Have Hearts

The Heart to Heart mission to Israel kicks off a new focus on outreach – designed to go beyond the pool of Lions and engage women at all stages of life and all giving levels.

By Andrea Glick

WOMEN'S PHILANTHROPY, the essence of our lives as Lions, is in some ways the Jewish world's best kept secret. How else can we explain the fact that so many women in our communities have yet to discover the joys of giving generously and working for the benefit of the Jewish people? It's time to reach out to and share the Federation message with a larger and more diverse group of women.

National Women's Philanthropy (NWP) Chair Linda A. Hurwitz, has made outreach to new populations a major focus for this year. "We are about building caring communities, places where all people can feel welcome and needed, and can be a part of the ongoing story of the Jewish people," she said. "We are not about counting people—we are about making people count."

A dynamic group of Lions—veterans of the NWP Board who now serve on the Advisory Board—have joined Hurwitz in this effort, using their considerable experience to broaden the base of women engaged in the work our Federations do.

The first order of business: Heart to Heart, a January mission to Israel sponsored by NWP, a division of The Jewish Federations of North America. Though any woman could join the mission, it was designed especially to bring in those not already in the fold. Younger women were a prime target, as were those with loose Federation ties or whose connections had frayed. To attract a broad range of people, the duration of the trip was kept to five days and its cost was relatively low—\$2,900 including airfare, plus a minimum \$500 gift to the Annual Campaign.

"To bring more women to Federation, it's crucial to engage people at all giving levels and all stages of life—and to shatter the myth that women's philanthropy is only for big donors," says Lori Klinghoffer, the former NWP Board chair and current president who, along with the Advisory Board, is spearheading the new outreach initiative. "Times have changed," Klinghoffer says. "There is a mass of women out there who have no connection either to their Federation or our national system."

Since it was designed to reach these "disconnected" women, the mission purposely softened its fundraising component. While participants may one day become committed donors, the aim right now was to simply get them involved or, as Klinghoffer says, "to inspire them to learn more about what Federation is doing in their own hometowns, join with their local volunteers and be part of the amazing work we do."

The mission's whirlwind schedule includes classic destinations, of course, but also the kind of inside glimpse of Israel that only Federation can provide. Visiting a program for at-risk teens, for instance, women can come face to face with direct beneficiaries of Federation work. There are also visits to Israeli homes, talks with idealistic young people giving their time to social programs, and discussions with some of Israel's most distinguished female politicians, entrepreneurs and academics.

A further dose of inspiration comes from what Klinghoffer jokingly calls the mission's "camp counselors"—herself and several other NWP leaders who joined the trip to "energize participants with the sense of *ruach* we share as women philanthropists."

Veterans of women's missions say the most powerful results of these trips are the long-term bonds that form among the women. Betsy Pottruck, an NWP Advisory Board member from California's Greater East Bay, says

that many years ago she was somewhat involved with Federation but became truly active only after a women's mission. There she discovered "30 women who had the same commitment, the same feelings, the same compassion as I did," Pottruck says, adding that four of those women remain her best friends.

It is certain that the Heart to Heart mission will achieve similar success—even before it started, it was creating a buzz. In Philadelphia, for instance, after just a bit of recruiting, 15 women had signed up, most of whom were not Federation regulars, said Nancy Astor Fox, another NWP Advisory Board member involved with the mission. "They're people who've never been involved with us or who maybe came to one of our programs. Some might have been in our Young Women's Division but were not very active," Fox said.

Klinghoffer is encouraging Federations stay in touch with participants by holding reunions and inviting them to join in local programs and events. The mission itself is only the beginning; with the right follow-up, she thinks there's a good chance these women will keep coming back and their commitment and passion will continue to grow.

"Now they'll understand how wonderful it is to be with like-minded women with big hearts," she says. "Once you eat that candy, you understand how delicious it is and you don't want to give it up."

WINNING HEARTS & MINDS

What can Lions do to help warmly welcome newcomers into the fold? Three ways to reach a broader group of women

1. GET THEIR HANDS DIRTY. Instead of asking for money, ask people to give of themselves. In Central New Jersey recently, Federation women ran a wildly successful "Supermarket Sweep," in which participants had three hours to buy as many groceries as they could for as little money as they could. The groceries went to the local kosher food pantry, and the Federation came away with the names of new women eager to be engaged. For details, see "Try it at Home: Blueprints for Programs that Deliver," p. 12.

2. LOWER BARRIERS TO PARTICIPATION. Want to engage younger women? Many don't have the resources to give \$5,000 or even \$1,000. In the Lehigh Valley of Pennsylvania, the Federation opened its Campaign this year with something new: It asked 36 table captains to invite young or uninvolved people to the dessert part of a dinner. Thanks to subsidies from a few donors, the dessert event was free. Development Director Judy Diamondstein said the event inspired many new and increased gifts. And she thought a key to success was having a fun entertainer and just one, high-impact speech from a Federation leader.

3. SHOW AND TELL. While you're planning all those hands-on events, why not hold them at a local food pantry, assisted living center, or other Federation-funded program, so new people can see how an abstract donation turns into help for an actual person? Or, instead of a famous speaker, invite the head of the local Jewish Family Service or Jewish Vocational Service to describe the human impact of the recession and what people can do to help. And how about holding some family-friendly programs – young parents love opportunities to let their kids join them in *tzedakah*.

Dede's Ladder

Dede Feinberg just co-chaired the GA and has held almost every possible leadership position in Federation. Funny, she never expected to get involved.

By Andrea Glick

THERE SHE WAS, STANDING in front of 3,000 people at the General Assembly, the international gathering of the Jewish Federations of North America. Though she'd spoken to crowds in the past, none was quite this big, and Dede Feinberg admits that climbing the stairs to the podium, she was nervous. "Talking to 3,000 people took my breath away," says Feinberg, who with her husband, Kenneth, co-chaired the November conference in their hometown of Washington, DC.

She did fine, of course, but talking about the GA a few days later, she did sound a bit breathless, this time because she was thrilled with how well the conference was received. "We met our goals. People were informed and inspired and will return home better prepared to do the work we do." Just as important, "there was a wonderful, warm feeling. Everyone was so happy to come together and celebrate."

Feinberg is quick to share credit with the GA committee, saying, "My single greatest strength is the people I surround myself with, people I've met along the way" in the course of her Federation work.

She does wish she'd had time to go to more workshops at the conference, but she was determined to be visible and speak to as many people as possible, so she spent a lot of time outside the meeting rooms. She was at the plenaries, though, and she loved them, kvelling especially about the session featuring the Jewish Agency for Israel, where she sits on the Board of Governors, and which was represented by its new chair, the famed Soviet dissident Natan Sharansky, and by a group of fresh-faced young people who spoke movingly about making aliyah from all over the world.

This aspect of Federation work is crucial to Feinberg. She believes passionately in promoting Jewish identity, in the idea of a global Jewish people that must care for each other and remain connected. "I'm not going to tell you what type of Jew you should be, but if I can touch your soul and connect you with your people and your history, that's not only a gift to you, but to me."

Feinberg has held nearly every possible lay leadership position in the Federation movement. Her resume is a long list of Federation organizations preceded by titles

Dede Feinberg chaired the 2009 General Assembly

like "chair" and "co-chair" and "board member" and "president." A few highlights: She was Campaign chair and president of the Jewish Federation of Greater Washington, and prior to that held the same posts in the Women's Division. She sits on the executive committee of the Jewish Federations of North America. She has chaired the International Lion of Judah Conference and was Major Gifts chair of National Women's Philanthropy. And since 2000, she's sat on the Jewish Agency Board of Governors, where she now chairs the Assembly Planning Committee.

Feinberg discovered her passion for international work when she joined the National Young Leadership Cabinet in 1985 and went on her first mission, to Poland and Israel. She was moved and fascinated, and hasn't stopped traveling since.

"I thought I was a fairly sophisticated woman, but I have to tell you, if you've never been to the FSU, there's a depth of understanding you get when you travel to other parts of the world. You step into the elevator hoping it will actually get you up to the fifth floor, where you meet a person in a wheelchair who hasn't been out in 10 years because the wheelchair doesn't fit through the door."

Feinberg never planned on getting involved with Federation. But as a young wife and mother in Washington, DC, she knew she needed to find "something more" in her life. She explored various organizations. But something just clicked about the Federation. She attended a coffee sponsored by the Young Women's Coalition, went up to the head of fundraising and said she wanted to volunteer. She never stopped.

One of the things Feinberg has loved about Federation work is the education it's given her, particularly about the Jewish beliefs behind concepts like *tzedakah* or *tikkun olam*, or what it means to be part of a *kehillah*. That's why she didn't end up volunteering for the ballet or the United Way—those causes, while wor-

thy, don't offer the "richness of fulfilling a mandate as a Jew, of being a part of history, a continuum."

Over time, she became active at the national level. One day, Sandy Cahn, who was then Campaign chair of National Women's Philanthropy, asked if she'd like to chair the 2002 International Lion of Judah Conference. "I said, 'I don't know the first thing about chairing a conference,' and she said 'You will when you're done.'" Feinberg basically planned the kind of intellectually stimulating conference she herself would want to attend, with sessions on Middle East politics, anti-Semitism on college campuses, balancing civil liberties and national security, Jewish identity, and media bias. Guests included the editorial page editor of the Washington Post and the head of ACLU.

Feinberg is one of those leaders who swears she's gotten more out of Federation than she's put in—including deep personal connections. "It has so enriched my life," she says. "It's the networking, my circle of friends from across the country and now around the world. My dad died recently and I got calls from Australia, from Rome, from Israel, all people I've met through my work. I was truly touched."

Dede and her husband, Ken Feinberg with their daughter Leslie and son Andrew at the GA. (Their third child, Michael, was not present.)

But one thing she didn't get was any hats. This is one of Feinberg's favorite stories. When she was a little girl in the 1950s, her mother was active in Federation, and served as president and Campaign chair of the local women's division. Feinberg can remember watching her mother dress up for all those ladies' luncheons, where it was still *de rigueur* to wear colorful hats with veils and feathers.

"For years," Feinberg laughs, "I had nightmares thinking that someday if I wanted to be involved in UJA, I'd have to have a closet full of hats." Turns out, she's managed quite well without them.

National Women's Philanthropy at the GA

National Women's Philanthropy took the spotlight on a few occasions at the General Assembly in Washington, DC! With the help of THE ASSOCIATED: Jewish Federations of Baltimore, we were proud to offer our first Business and Professional Women's Summit, with an international audience, prior to the official start of the GA. More than 60 women from a variety of professional backgrounds gathered to hear from our program sponsors, Wilmington Trust, and a panel of top business women/philanthropists from a variety of Federation communities. This gathering was an outstanding opportunity for Jewish women at the top of their field to learn more about like-minded women nationally and at home. The wheels are turning in

National Women's Philanthropy... stay tuned for more details on future Business and Professional Women's programming.

We didn't stop there! There was an overwhelming response to the National Women's Philanthropy Luncheon at the GA—standing room only, in fact! This year's special guest was Congresswoman Debbie Wasserman Schultz. Wasserman Schultz, the first Jewish Congresswoman ever elected from Florida, gave a candid speech about her personal fight against breast cancer, which was first diagnosed in December 2007, and which she kept a secret until she successfully completed all treatments in March 2009.

Her personal experience led her to introduce The EARLY ACT (The

Breast Cancer Education and Awareness Requires Learning Young Act) in 2009, to educate young women and health care professionals to better identify the risk factors and warning signs of breast cancer to enable early diagnoses and treatment as well as informed decision-making. The EARLY Act is also intended to provide grants to organizations that support young women diagnosed with breast cancer, enabling them to receive the social and psychological training they need. A standing ovation could be heard throughout the halls of the GA as a tremendous swell of pride swept through the room for the work of a woman who is a voice for many.

— Danielle Weinstein

Try it at Home: Blueprints for Programs that Deliver

Across the continent, Federations are reaching new people and inspiring those already engaged with innovative strategies that work. Find out how—and then put their ideas to work in your own community.

WHAT WILL YOU LEAVE YOUR CHILDREN after you're gone? Not just in terms of money or possessions, but the values, hopes and beliefs you want to share. These are the underpinnings of an ethical will, a subject we discussed at a program run by Women's Philanthropy at my Federation, the Jewish Federation of Greater Hartford.

Thanks to Jewish Family Services and the Jewish Community Foundation, which co-sponsored the program, we had knowledgeable, engaging speakers who led us through the steps of creating an ethical will. We also discussed the financial vehicles we could use for leaving a Jewish legacy to our communities.

This fascinating, often moving program attracted women from a range of age groups. It was not a run-of-the-mill donor event. In fact, it was the kind of program the

Best Practices Committee of National Women's Philanthropy would like to share with you, our friends and colleagues at other Federations.

In the coming weeks and months, we are going to do just that. Soon, we'll be sending out a short, simple form asking you to describe a successful program you have run, something others could replicate. We in turn will compile these submissions and share them with the entire system.

To get us started, below you'll find four diverse examples of excellent programs run by Federation lay leaders and professionals. We hope they will inspire you to try something new or to share something wonderful you've already done.

With your help, we can take advantage of our best resource—each other.

— Lisa Fishman, *Chair, NWP Best Practices Committee*

Central New Jersey Goes Food Shopping

Three hundred people. Two hours. One supermarket. The mission: to buy as much food as possible for the least amount of money.

Sound like fun? It was. But it was also a serious effort to address the problem of hunger in the region served by the Jewish Federation of Central New Jersey. Before the recession, the kosher food pantry was handing out perhaps one emergency food package a month. Now it's three or four a week, with more than 200 people regularly receiving aid.

In response, the Federation's Women's Campaign invited area residents to a Supermarket Sweep, which netted \$6,500 worth of food for the pantry—a two-and-a-half month supply. It also generated major excitement among volunteers, drew parents and children, and attracted people totally new to the Central New Jersey Federation. "It was phenomenal: the buzz, the good feeling—it really invigorated our social action," says Amy Cooper, the Federation's associate executive vice president and director of Financial Resource Development. "And as a result, we've identified several new leaders for the Women's Campaign."

Cooper's favorite example of the power of the event was a young mother who brought three children. For \$100, the family filled its SUV with food. Afterward, the nine year old said, "Mommy, look at all this food. We go out to dinner and spend this in one night." Although the

mother is new to Federation, Cooper now views her as a potential Lion.

The chairs first found a Shop Rite supermarket willing to participate. Then the Federation blanketed the Jewish community with publicity, encouraging "shopping teams" to register at a cost of \$5. About a week before the Sweep, those who signed up received information about online coupons, supermarket discounts and other ways to save on groceries.

After the shopping spree, everyone brought their food to the pantry, helped sort Passover from non-Passover goods and lugged the overflow to the basement. Then they celebrated with a pizza dinner. The event's "winners" were those who saved the most money as a percent of the bill.

Cooper and the Women's Campaign leaders are already planning for another Sweep in March—and thinking up other, similar events. "People want social action," says Cooper. "It's a way to make that personal connection."

In San Francisco, a Mission Runs in Reverse

On Federation missions, the most powerful experiences often involve face-to-face encounters with the people whose lives we touch. But not everyone can go on a mission—some can't afford it; others can't take the time away from their children or jobs. That's the dilemma Judith Goldkrand was mulling two years ago as she toured Ethiopia and Israel on the annual Jewish Federations of North America Campaign Chairs and Directors Mission.

Goldkrand, president of Women's Philanthropy at the Jewish Community Federation of San Francisco, the Peninsula, Marin and Sonoma Counties, was determined to enable more women in her region to experience the kind of powerful encounters she'd had on her missions abroad. That was the genesis of *Panim el Panim* (Face to Face), an ambitious "reverse mission" that is bringing a group of ten Israeli women to the Bay Area for a weeklong series of events.

"It's brand new, and we have a feeling it's going to be a great success and a model for Federations throughout North America," says Dina Jacobs, Program and Campaign manager of Women's Philanthropy. The program is also an innovative collaboration between the Federation's office in Israel, its Israel Center and Women's Philanthropy.

The Israeli visitors are an impressive group—women who are at the forefront of various fields of social change. There is an Ethiopian woman who came to Israel during

Operation Moses and now works to bridge the cultural and economic gaps between Ethiopians and other Israelis. There's a filmmaker from the Ma'ale School of Communications, a school geared toward the Orthodox community. There is a woman who works for gay and lesbian equality, and a woman who is a leader in using microenterprise to spur economic development among the disadvantaged.

Panim el Panim will offer a varied menu of programs and themes shedding Jewish light on universal concepts of social justice. There will be lunches and dinners, large events at synagogues and JCCs, and private programs for selected women in different regions. The women planning the program felt that the most intensive bonding would occur at events with longer durations, so the week will culminate with a Shabbat retreat at a resort in Half Moon Bay.

Jacobs says a major goal of the program is attracting women not currently involved in Federation. Federation leaders have also reached out to the region's large Russian-speaking population, letting them know, for instance, that one of the Israeli visitors is a woman who made aliyah from Russia and now runs programs helping the needy in the former Soviet Union.

"We're not going to be soliciting," adds Jacobs. "We're going to educate people about life in Israel, some of the challenges Israelis face every day, and how Federation addresses those needs on the ground. We're hoping to build relationships."

Touching Lives in the Lehigh Valley

Though admired for their financial generosity, Lions have shown they're more than willing to get their hands dirty out in the field. So Judy Diamondstein, development director at the Jewish Federation of the Lehigh Valley (PA), knew her women would answer the call for a recent "Mitzvah Day." Volunteers could either help clean and organize a Jewish Family Service food pantry or work on silk flower arrangements with residents of an assisted living facility. To reach more young women—and encourage them to mingle with the Lions—the event was also open to Pomegranate (\$1,800-plus) donors.

As with other Federations, the impetus for the event was a marked desire among donors "to be more engaged, to do social action projects," Diamondstein says. "Lions are used to being treated to a trip or a show—we wanted to put the mitzvah back in what we do, to remind people in a very tactile way about the lives we touch."

The Art of Giving in Portland

"There are only so many times people want to hear speakers," says Jen Feldman, explaining why the Jewish Federation of Greater Portland decided to go a different route with a recent Lions appreciation program. Actually, it was three programs: a series of behind-the-scenes arts tours in May that managed to be elegant, interesting, and, not least, inexpensive, says Feldman, the Federation's associate campaign director.

"The arts are a really big deal to most of our major donors, and arts groups were struggling to the point that a couple were going under," said Lion Chairs Carol Danish and Lydia Lipman. So when the chairs arranged visits to local dance and theatre venues and a private art collection, the Lions were happy to go and the arts groups were happy to host a group of active philanthropists interested in their work.

There was morning tea, a theatre talk, and the chance to watch a set being constructed at Portland Center Stage, in the recently renovated historic Portland Armory building. Later, one Lion gave a tour of the museum-quality art collection housed at her office. And the next day, Lions saw a studio rehearsal at the Oregon Ballet Theater.

It's not easy bringing younger women into the

The program was a hit. Some 75 to 80 women showed up to work, with about half the group at each venue. By a stroke of luck, a resident of the assisted living center turned out to be an artist who created Judaica. The volunteers ended up in a circle around the woman, who showed pictures of her artwork and regaled them with stories of her life.

As for the Mitzvah Day, Diamondstein says the participants "loved it—they were raving!"

Portland Lions program, Feldman says. But Feldman and local lay leaders are learning that even if they can't always sell the Lions program, they can bring new women to Federation—and convince a fair number to make substantial gifts.

What's made a difference, says Feldman, was re-inventing Portland's women's division—now the Women's Philanthropy Committee—and finding members committed to donating money, recruiting others, and sharing the Federation story. "You have to be willing to invite your friends, and to say, "This matters to me, I'd like it to matter to you."

Committee members, who join by invitation, must make a \$1,000 minimum gift and must, in the first year, conduct three face-to-face solicitations. At certain events, women can come only if they bring a friend.

It turns out that asking more, rather than less, of people can yield big results. At a spring event, the committee invited women they'd met who they considered good prospects for joining the philanthropy committee or being active in Federation. As part of the pitch, the women were told clearly: "If you want to get on the committee, here are the requirements," Feldman says. The result? "We were inundated."

— Andrea Glick

On the National Scene

The Jewish Federations of North America Initiatives

A BRAND NEW NAME AND LOOK

United Jewish Communities, the umbrella organization of the North American Federation movement, has emerged from a rebranding process as The Jewish Federations of North America. Our new name reflects our efforts to better serve local Federations and their communities.

“It’s becoming more important to help an increasingly mobile population realize that local Federations are connected to a larger system,” said Adam Smolyar, senior vice president of Strategic Marketing and Communications for the Jewish Federations of North America.

The reimagined logo incorporates elements of a

menorah and flame, along with a warm, open text treatment that connotes solidity. “It’s a strong, innovative mark, rooted in Jewish tradition,” Smolyar said.

At press time, nearly 40 Federations, from Washington, DC to Silicon Valley, CA, had chosen to adopt the new logo, and the number is growing. Other Federations will adopt an “endorser logo,” indicating that the Federation is a member of The Jewish Federations of North America.

5 QUESTIONS FOR JERRY SILVERMAN

Jerry Silverman joined The Jewish Federations of North America in September, 2009 as its new president and CEO. He most recently served as president of the Foundation for Jewish Camp, where he helped bring a new focus to camping as a path to enhance Jewish identity. We asked Jerry a few questions on behalf of the Lions of Judah.

You helped put Jewish camping on the map. What was your favorite camp experience?

When I sent my daughter Alison to Camp Ramah for the first time, I worried about her because she didn’t know anyone there. Four weeks later, I came to pick her up. She was surrounded by girls who were hugging and crying because they didn’t want to leave. During the ride home, she talked about Friday night services outside, how the camp play was in Hebrew and how she couldn’t wait to go back next summer. She had a glow that is forever etched in my memory.

What is the most important idea you have taught your five kids about *tzedakah*?

Erica and I hope that our children have come to appreciate the good we try to do in our community and beyond. We feel fortunate as a family to have good health and be able to provide for ourselves. We have tried to instill in our children not to take that for granted and to give their time and dollars to those who aren’t so fortunate.

What was it like growing up in the Bible Belt of Oklahoma?

I loved growing up in Tulsa. Although there weren’t that many Jews, the close-knit community was vibrant and fun, and there were many activities for Jewish kids.

How can Women’s Philanthropy help strengthen the Federation movement?

Women’s Philanthropy can continue to build upon its success by cultivating, inspiring, engaging and increasing our base. We look to Woman’s Philanthropy to innovate by creating more and more opportunities to convene women around different issues and educate them about the critical importance of a strong Federation.

What would you ask of the Lions of Judah as we move forward into the next decade?

I would ask the Lions to consider developing two areas:

- Build a national mentoring program for young women. Lions of Judah are the perfect role models to invite these new women into the community and expose them to the work of the Federations, creating a rich pool of future leaders.
- Analyze and research the needs and interests of these young women as the basis for a strategic plan to build the Lion of Judah program for the future.

JEWES ON THE MOVE

Moving has always been part of the Jewish experience. And when Jews in North America move from one community to another, their connections to the Federation system are jeopardized more than any of their other Jewish behaviors. That's the key finding of a major new report released by The Jewish Federations of North America in November 2009.

The Jewish Federations of North America has already begun tackling the challenge with its New Moves Project, aimed at reaching former donors who have moved from their original Federation to a new community. Since the program launched in 2008, 69 Federations have participated, and some have already had success reengaging former donors who have relocated to their areas.

The study released in November, called "Moving: The Impact of Geographic Mobility on the Jewish Community," found that connections to Federation are weakened when people move. Donations to other Jewish causes are also affected, as are memberships and connections to synagogues and other Jewish institutions. In contrast, other aspects of Jewish life—ritual observance, connections with Israel, raising children to be Jewish—are affected less or not at all.

Bill Berman, chair of the Jewish Data Bank and one of the lead funders of the study, said, "We can't afford to lose these future leaders of our community and must make it a priority to do outreach, find them and reconnect them."

The findings highlight the challenges facing the Jewish communal system—Federations, other Jewish philanthropic causes, synagogues and schools—in addressing how to engage Jews on the move. Its major recommendations include greater information-sharing about movers among communal organizations, and a new consumer-oriented focus on enabling

community members to participate in Federation activities, events and programs on their own terms.

If you'd like to read an executive summary or the full report, you can download them at www.jewishfederations.org/onthemove.

EVERY PICTURE TELLS A STORY

Nothing brings to life the needs we address and the work we do as effectively as a compelling personal story. The marketing materials produced by The Jewish Federations of North America to support the 2010 Annual Campaign focus on "Stories of Love, Hope and Optimism," and you may have already encountered some of these stories through the Annual Campaign video or brochures.

There's Sandy, a real estate assessor who lost his job when the economy plunged, and would have lost his own home if his Federation hadn't offered him an emergency check. There's Ari, from a moshav near Sderot, whose home was badly damaged by a kassam rocket and who got emergency aid so that his family could get back on their feet. And Miranda, a grandmother traumatized by wartime experiences, living on practically nothing in an abandoned office building in Tbilisi, Georgia, and getting much-needed help from the Jewish community.

Now, their stories and others can be experienced online, through video, photos, and words, at the microsite www.jewishfederations.org/annualcampaign. The Web site was designed to be innovative, inviting, and as compelling as the personal stories it tells. We'll be adding additional stories throughout the year, so bookmark the home page and visit often.

There's More on the Web The National Women's Philanthropy Web pages are packed with resources for you. Watch a video, find out more about endowing your gift, meet the NWP professional team, or learn about what other communities are doing. Please share the link with your friends! It's all at www.jewishfederations.org/nwp.

LION OF JUDAH ENDOWMENT: LIGHTING THE WAY FOR THE FUTURE

Honor Roll

Become a LOJE and be a model to the women in your community. As a LOJE you light the way, setting a shining example and creating a legacy that will brighten the lives of those in your community who follow you.

A LOJE is a Lion of Judah Endowment. As a Lion, you provide for the needs of the Jewish poor, assist the elderly, and rescue Jews facing peril and hardship around the world today. When you endow your Annual Campaign gift, you ensure that your gift lives on after you, securing a strong and vibrant Jewish community for future generations.

As of December 2009, National Women's Philanthropy

represents more than 3,400 women who have established a LOJE with an endowment of \$100,000 or more, with \$540 million in assets. If you are one of those women, and you proudly wear your Lion pin with the Or L'Atid flame, we salute you. And we remind you to share your story with your mother, your sister, your children and your community. Your legacy of *tzedakah* continues to enhance and sustain the Jewish Community.

For more information about becoming LOJE, please contact your Federation Women's Philanthropy professional or go to www.JewishFederations.org/nwp.

We salute the Lions of Judah, who number almost 16,000 around the world and are impossible to list here. The following is our Honor Roll of Lion of Judah Endowments.

Akron

Blanche I. Hoffenberg *
Dianne Newman
Harriett Sands*
Patsy Shaw*
Marcia Stone*

Altoona

Marilyn Port

Ann Arbor

Carol Amster*
Harlene Appelman*
Judy Cohen*
Marilyn Gallatin*
Stacey Lee
Carolyn Lichter
Evie Lichter
Joan Lowenstein
Hillary Murt
Carol Smokler*

Atlanta

Ellen Arnovitz*
Susan Arnovitz Plasker
Vicki Benjamin*
Rhonda Bercoon
Lois Blonder
Adele Blumenthal *
Lisa Brill*
Judith N. Cohen*
Carol Z. Cooper
Ann L. Davis*
Laura Dinerman
Ilene Engel
Lynn Epstein
Iris Z. Feinberg*
Viki Freeman
Ellen Goldstein
Rita Goldstein-Wolfson
Nanci Halper

Lisa Haynor*
Pearlann Horowitz*
Eydie Koonin*
Arlene Marcus
Glenda Minkin
Belinda Morris
Johanna Norry
Carolyn H. Oppenheimer
Ruth Raubin
Hilary Rosenthal

Peggy Roth*

Marlene J. Schwartz*
Joyce Schwob
Cathy Selig
Linda Selig
Marilyn Shubin
Kerri Snow
Melinda Wertheim
Suzanne Wilner*

Atlantic Canada

Gail Chernin
Karen Conter
Ethel Copper-Rosen
Constance Glube
Judith Goldberg
Jean Ruth Levine
Shirlee Medjuck
Barbara Newman
Barbara Prince
Marcie Spatz
Linda Suissa
Kathy Zilbert

Atlantic & Cape May

Nancy Rubin
Claire Weinstein

Baltimore

Anonymous
Catherine Applefeld
Nancy Patz Blaustein*
Jessica Bronfein
Shoshana S. Cardin
Miriam M. Cohen
Suzanne F. Cohen*
Zelda G. Cohen *
Annette B. Cooper*
Melissa Fishman Cordish*
Babette Schaffel Dalsheimer
Rosalee C. Davison*
Lois Blum Feinblatt
Genine Macks Fidler
Ronnie B. Footlick
Dorothy N. Fox *
Chaya Friedman*
Nancy B. Gertner*
Shelley Gitomer
Betty E. Golombek
Lillian L. Hackerman*
Lee Meyerhoff Hendler
Betty Jean Himeles*

Barbara L. Himmelrich

Elayne A. Hurwitz
Linda Adler Hurwitz
Carolyn F. Hutzler *
Wendy M. Jachman
Ann H. Kahan
Beth J. Kaplan*
Isobel Kemper*
Ronnie Kleiman
Harriet J. Klein *
Marcy K. Kolodny
Marlene B. Kuntz*
Judith M. Langenthal*
Eleanor K. Levy *
Ann Neumann Libov
Janet Behrend Livingston*
Ellen A. Macks*
Louise Macks
Michelle C. Malis
Beth Mayers
Alyson L. Meister*
Jennifer L. Meyerhoff
Joseph S. Miller *
Beatrice G. Nassauer *
Patricia R. Neumann
Robin Blitzstein Neumann*
Debra Hettleman Plant
Tamara S. Plant
Pearl Jean Pomerantz *
Sylvia L. Reicher
Alison L. Richman*
Rosalie Rosenzweig*
Alli Russel
Felicia Salik *
Joanne Deane Shecter
Mildred K. Sheff *
Carole Sibel*
Phyllis M. Siegel*
Jane Silberman *
Ruth S. Taubman
Ellen Wasserman*
Martha Weiman
Louise A. Weinberg
Ernestine K. Wiesenfeld *
Linda S. Yaffe
Sarah F. Zalesch*

Baton Rouge

Deborah Cavalier

Birmingham

Judy Abrams*

Bernice Barstein*

Charlotte Corenblum*
Lisa Engel
Ruth Engel*
Melba Epsman*
Faye Friedman*
Betty Allenberg Goldstein
Jimmie Hess*
Paula Kimerling *
Sheryl Kimerling
Micky Rubenstein*
Brenda Weinstein

Boston

Susan Ansin
Lenore Asher
Susan A. Calechman
Jill Cohen
Sherri Ades Falchuk
Stephanie Gertz*
Constance Gilson
Elinore Greene *
Amy Grossman
Nan Haar
Leona F. Karp*
Nancy G. Katz *
Susan Kohan
Dorothy Marson
Jane N. Morningstar *
Beth Moskowitz
Robin Polishook
Suzanne Priebatsch
Aviva Sapers
Gilda Slifka
Leslie Stacks
Judith Sydney
Lenore Tagerman*
Liv Ullmann
Ruth Kamaiko
Ginny Wise

Broward County

Frannie Alter *
Suzanne Andisman
Disa Anhalt
Noni Aufzian*
Charlotte K. Baker *
Bernice Beckman
Lori Ben-Ezra
Rose Bernhard
Rita Bernstein
Leona Blyer *

Adele Borger

Helen Borger *
Nancy R. Brizel
Ehrla Cantor
Estelle Checkick *
Shirley Collins
Minerva Davis *
Henrietta Deford *
Irmgard Deutsch
Judy Dobin
Lilian Edelstein *
Lisa Enfield
Joan Esterson
Ivy Feinstein
Mina Finkelstein *
Beckie Fischer
Norma Fishbein
Beatrice Fligelman *
Adrienne Frank
Marla Garfinkle
Toni Gelman
Shirley Gleich*
Lori Gold
Joyce Goldberg
Barbara Goldstein *
Margo Golos-Reines
Pamela Gottlieb
Byrdie Gould *
Randi Grant
Elsie Greenman
Evelyn G. Gross*
Joan Gross*
Phyllis Grossman*
Sylvia Gruber *
Frieda Hertz *
Ginny Hyde *
Michele Jackman*
Sylvia Kalin
Lu Kaplan *
Jan Klein
Jean Kletzky *
Jeanette Koplin *
Helen Kuriansky *
Ellen Kushner
Ann Lambert *
Mildred Luria Langsam
Carol Lasek
Marilyn Lazar
Erna Lazard *
Eleanor Lerner *
Ellen Livingston

Lion of Judah Endowment Honor Roll

Elaine K. Luskin *✠
Audrey Meline
Sydelle Mitchell
Lori Mizels
Susanne Mock *
Roslyn Moinester
Sharon Molot
Marilyn Moskowicz
Ronit Neuman
Terri Novick
Rose Orloff *✠
Claire Oshry *
Nicole Packer
Charlotte Padek
Anita Paris
Esther Gordon Paulen
Brina Pearlman *
Ava Phillips
Ellen Platt
Marilyn Ponn✠
Esther Porter
Debra Rappaport *
Hattie Rauch
Joan L. Rodenberg *
Rachel Rogers *
Carrie Rudder✠
Adele Rush *
Karen Saster
Rosalie Schlaen
Carrie Schulman
Elizabeth Schulman
Dina Sedley *
Esther Shacket
Merryl Shapiro✠
Gina Shull
Arlene Simon
Dorothy Small
Susan Sofman
Ethel Sommer
Helene Soref *✠
Judy Spatz
Laurie Suskind
Lisa Tabatchnick
Shirley Wainer *
Alice Walter
Dodie Weinstein
Lorraine William✠
Karen Zemel✠

Buffalo
Margery Block
Bonnie Clement
Ann Holland Cohn
Janet Desmon
Rose Frank✠
Jane Cole Godin
Holly W. Levy
Margery S. Nobel
Ellen S. Reis
Sylvia L. Rosen✠
Ruth Kahn Stovroff
Shirley Zemsky

Calgary
Marilyn Libin
Sandy Martin
Donna Riback

Central Massachusetts
Edith A. Fisher
Barbara Greenberg
Marlene Persky
Martha Rosenblatt
Carol J. Sleeper

Central New Jersey
Sandy Berman
Robyn Bier
Estelle Edelson
Sondra Gelfond✠
Mindy Goldberger
Toby Goldberger
Renée Golush✠
Amy Kasson
Erica Needle✠
Frieda Posnock

Eleanor Rubin
Betty Seidel
Julie Lipsett Singer
Cathy Tabak

Charleston SC
Linda Cohen
Sharon Toporek

Charlotte
Bobbi Bernstein✠
Lee Blumenthal✠
Tracy Brown
Aleen Epstein✠
Meg D. Goldstein
Stacy Gorelick✠
Florence Jaffa
Sandra Levine✠
Jill Newman
Nicki Ostrow
Marcelle Peck
Linda Seigel

Chattanooga
Claire Binder
Lynn Hochman
Lauren Lebovitz
Helen Pregulman
Pris Siskin

Chicago
Lynne Shore Abbott
Caryn Rosen Adelman
Cindy Alpert
Anonymous
Anonymous
Judith L. Appelbaum✠
Ann Bachmann
Teri D. Barnett✠
Lynn Barron
Mara Beth Baumgarten✠
Lindy Bergman
Mrs. I.J. Berkson *
Debbie Berman
Carole Bernstein
Suzy Braun
Joan Brodsky
Adrienne L. Brookstone
Sharon Lederman Burack
Joan Canel
Susan Spier Chapman
Beth Cherner✠
Carol B. Cohen
Marilyn Cohen
Merle Cohen✠
Zenia R. Cohen
Martha W. Davidson
Roseanne Diamond✠
Linda Dickens
Deanna Gadiel Drucker✠
Evelyn Edidin
Helene Eicoff✠
Saerree K. Fiedler✠
Donna Field
Frances G. Finch
June Finder
Phyllis R. Fischel✠
Sherry Fox✠
Terri Geifman
Rita Geller
Joyce Gerstein
Dr. Betsy R. Gidwitz✠
Ellen V. Glass
Nancy S. Glick✠
Miriam R.S. Goldberger
Ann Goodman
Nancy Gooze
Dana Gordon
Gail Greenspahn
Sally Guralnick
Barbara Benjamin Hanus
JoAnn K. Harris✠
Joanne Hirschfield
Barbara Hochberg *✠
Sue Neuman Hochberg✠

Francis G. Horwich✠
Judy Horwitz
Nettie Isenberg
Roberta Kaplan
Harriet Karmin✠
Susan D. Katz
Ann-Louise Kleper
Barbara Koch
Beth Kopin✠
Adrienne Barbakoff
Kriezelman
Marjorie Horwich Kulp
Jane Cadden Lederman
Karen Kales Lee
Ronna Bows Leibach
Shirley G. Leibow✠
Iona Wishner Levenfeld✠
Karen L. Levine
Roberta Levine *
Ferne Levy
Stephanie Levy
Arlene S. Lewis
Harriet Gerber Lewis *✠
Marion R. Loundy
Carol Horwich Luber
Jeanne Randall Malkin
Marilyn E. Malkin
Lora E. Mantelman
Roslyn Marks✠
Claire G. Mazer
Susan L. Mednick✠
Susan L. Morrow
Ilene Novack
Elaine Ordower *
Vicki Pines
Serena E. Pollack✠
Janet Resnick
Andrea Ableman Rich
Carolyn H. Rosenberg✠
Norma M. Rosenberg✠
Karen Rosenthal
Lorelei Rosenthal
Lisa B. Rubinstein
Lorra Rudman
Barbara M. Schrayer✠
Lynn Sachse Schrayer✠
Midge Perlman Shafton✠
Susan P. Sherman✠
Kimberly Shwachman
Linda Soreff Siegel
Karyn Silverstein
Linda Simon
Barbara Kaplan Slutsky
Andrea Lavin Solow✠
Nora Spak
Susan Spector
Andi Srulovitz
Fern Steinfeld✠
Ellen Lader Sternweiler
Barbara Stone
Ruth Swartzberg *✠
Phyllis Tabachnick
Marianne K. Taussig✠
Tracy L. Treger✠
Ruth Fell Wander *
Sandra Cutler Warren
Michele Sackheim Wein✠
Helen Weinger✠
Lita Weinstein
Barbara F. Weisskopf
Deborah Winick
Linda Winick
Ann Wolk Krouse✠
Andrea R. Yablon✠
Judy Tauber Zager
Lois Zoller✠
Diane C. Zunamon *✠

Cincinnati
Pam Barbash
Marty Betagole
Gina Blatt✠
Susan Brenner
Suzanne Frankel Dunbar
Evelyn Fisher✠

Stacey Fisher✠
Suzette Fisher
Aimee Guttman
Beth Guttman✠
Jo Levine
Bea Margolis
Robyn Miller
Nina Paul
Edie Rau
Anita R. Schneider✠
Julie Shifman✠
Violet Solomon✠
Alice Weston✠
Nancy Wolf
Elinor Ziv✠

Cleveland
Terry Adelman
Karen Altschul✠
Anonymous
Anonymous
Marjorie Bach
Ruth Baker
Florence Chelm✠
Reneé Chelm✠
Bernice Davis✠
Lois J. Davis✠
Mady Friedman✠
Beverly Gans
Peggy Garson✠
Eleanor Gerson *✠
Holly B. Gertman *
Toby Goldfinger
Tamra Gould✠
Roe Green
Fran Immerman✠
Ann Nickman Jacobson
Carol Lader
Fran Lasky
Sandra Lipman
Cookie Marcus
Lois Marcus
Anne Miller *✠
Cathy Randall
Evie Safran
Carole Schonberg
Eileen Sill
Karen Lipman Steiger
Marjorie Stonehill✠
Peggy Gries Wager
Nina Wain✠
Betty Weintraub
Judith Weiss
Sandra Wuliger✠
Donna Yanowitz

Clifton-Passaic
Norma K. Aufzien✠

Colorado
Vicki Agron
Judy Altenberg✠
Elaine Asarch
Marlin Barad
Ellen Beller✠
Robin Chotin
Selma Cohen *
Lisa Reckler Cohn✠
Linda Fenner *
Marsha Gardenswartz *
Lezlie Goldberg
Carolyn Grant
Betsy Mordecai Heyman
Arlene Hirschfeld
Andrea Hyatt✠
Carol Karsh
Nancy Kaufman
Henny Kaufmann
Patti Robinson
Kaufmann *
Lela Kay
Roberta Klein
Joanne Kleinstein
Patti Leftin✠
Roberta Levin
Hannah Levy *

Robyn Loup✠
Evi Bachrach Makovsky
Ruth Malman
Louann Miller
Lisa Mintz
Diane Morris-Madison
Amy Morris✠
Ruth Morrison *✠
Essie Perlmutter✠
April Pluss
Dottie Resnick
Judy Robins
Carol Pearlstein Self
Helen Shapiro
Leslie Kaufmann Sidell
Debra Silversmith
Marie Silverstein
Jane Stein✠
Ida Straus
Ruth Toltz
Amy Toltz-Miller
Francine Topelson
Vicki Trachten-Schwartz
Aimee Wagner✠
Debra Frazin Weinstein
Lori Weintraub
Elle "Elie" Winn✠
Jacqueline Sprinces Wong
Terri Yourtz

Columbus GA
Gail Greenblatt
Maxine Schiffman

Columbus OH
Marcia Baker✠
Diane Cummins✠
Ann Deshe✠
Susan Diamond✠
Eydie Garlikov
DeeDee Glimcher✠
Sue Harmon
Geraldine Schottenstein
Hoffman✠
Pauline A. Kahn *✠
Holly Kastan✠
Renée Levine✠
Frances Luckoff
Selma Mellman✠
Bonnie Milenthal
Helen Nutis
Jo Robbins✠
Barbara Robins✠
Connie Robins✠
Mildred Rosenberger
Beatrice Roth *✠
Jody Scheiman✠
Betty Schiff✠
Janice Schottenstein
Lenore Schottenstein✠
Rhonda Schottenstein
Terri Schottenstein
Ellen Siegel Pollack✠
Fannie Skilken *✠
Aurelia Stern✠
Judith Swedlow
Dr. Carole Traeger✠
Audrey Tuckerman✠
Joan Wallick✠
Helen Zelkowitz *✠

Corpus Christi
Annette Katz Cottingham
Doris Katz

Cumberland County NJ
Arlene (Penny) Blom
Shirlee Brown
Fay Fisher✠
Chris Lerman
Magda Shenberg Leuchter✠
Velda Levitsky
Dr. Linda Packman
Dr. Katie Sarnoff✠

Dallas
 Judith H. Barton
 Sylvia Bloom
 Carol Gene Cohen
 Belle Cole *
 Frances Donsky *
 Frances Eisenberg
 Janelle Friedman
 Byma Funk *
 Roberta Herman
 Ynette Hogue
 Kay Kaplan *
 Anne Kesner *
 Patricia Kraines
 Minette Landa *
 Doris Levine
 Fae Turner Lewis *
 Gerda Vogel Marx *
 Sarah Munves
 Selma Parril *
 Hortense Pollock *
 Paula M. Romberg
 Rebecca Rudberg *
 Lisa Rudner
 Esther Sardas
 Fannie Schaenen *
 Marilyn Schaffer
 Celia Schoenbrun
 Leslie Schultz
 Cheryl Small
 Wendy Stanley
 Renee Stanley
 Levitt, PhD.
 Linda Steinberg
 Janet Cecile Stone *
 Peggy Tobolowsky
 Jackie Waldman
 Andrea Weinstein
 Rosalie Altman Wiman
 Janice M. Cable Winton
 Pat Zilbermann
 Kim Zoller

Danville IL
 Sybil Stern Mervis

Dayton
 Judy Abromowitz
 Natalie King Albert
 Elaine Bettman
 Rita Cline-Marks
 Deborah Feldman
 Teri German
 Fan Gershow *
 Debby Goldenberg
 Marilyn Dezon Goldman *
 Darlene Gutmann
 Marla Harlan
 Ronnie Wasserman Harlan
 Sylvia Heyman
 Susan Joffe
 Joan Knoll
 Carole Rabinowitz
 Barbara Sanderow
 Florence J. Shapiro
 Sara Lerner Shuster
 Bea Singer
 Mary Rita Weissman

Delaware
 Miriam F. Edell
 Ruth Ann Ger
 Suzanne Grant
 Amy Leviton
 Barbara H. Schoenberg
 Connie Sugarman
 Toni Young

Des Moines
 Suzanne Engman
 Gail Richards
 Toni Urban

Detroit
 Helen S. August *
 Jule Berman

Madeleine Berman
 Vivian Berry *
 Barbara Bloom
 Penny Blumenstein
 Tillie Brandwine *
 Sherri Brown
 Anna Caplan *
 Susie Citrin
 Sadie Cohn *
 Margot Coville
 Stacey Crane
 Julie F. Cummings
 Ann Eisenberg *
 Frances Eisenberg
 Sue Ellen Eisenberg
 Dolores Farber
 Dede Feldman
 Kathleen Wilson Fink
 Harriett Freedman
 Davida Gale
 Bernice Gershenson *
 Rose Ginsburg
 Paula Glazier
 Marilyn Goldberg
 Nancy Grand
 Carolyn Greenberg
 Nancy Grosfeld
 June H. Gurwin
 Rita C. Haddow
 Margot Halperin
 Marion Handelman *
 Shirley Harris
 Diane Hauser *
 Jan Hauser
 Doreen Hermelin
 Edythe Jackier
 Eleanor Folbe Jackier
 Nancy Jacobson
 Dorothy Kaufman
 Cis Maisel Kellman
 Diane Klein
 Linda Z. Klein
 Reva Kogan-Grace
 Shirley Kraft *
 Vivian Lieberman
 Lisa Lis
 Beverly Liss
 Beth E. Lowenstein *
 Florence Milan *
 Barbara Milberger
 Paula Milgrom
 Dorothy Miller *
 Miriam Mondry
 Jewell Prentis Morris *
 Ilene Nemer
 Patti Nemer
 Marcie Orley
 Susan L. Pappas
 Sophie Pearlstein
 Patrice Morris Phillips
 Blanche Pollack *
 Aviva Robinson
 Marta Rosenthal
 Terri Farber Roth
 Cheryl Schanes
 Bluma Schechter
 Shirley Schlafer *
 Delores Schlesinger *
 Lillian Schwartz
 Sandra Schwartz
 Jane F. Sherman
 Lois Shiffman
 Jennifer Silverman
 Donna Slatkin
 Edie Slotkin
 Anna Ruth Solomon *
 Helen Solomon *
 Lena Solomon *
 Reva Stocker *
 Beverly Wagner
 Edith Wasserman
 Eileen M. Wasserman *
 Loree C. Wasserman
 Helen Zuckerman

Durham-Chapel Hill
 Laurie Tepper

Dutchess County
 Sadie Jane Efron Cahn

East Bay
 Melissa Batavia
 Claudia Felson
 Terry Friedkin
 Frances Ganz
 Janet King
 Betsy Pottruck
 Eileen Ruby
 Peggy Shapiro
 Ilene Weinreb

Evansville
 Alvrone Sater

Fayetteville
 Terri Union Zukowski

Flint
 Ruth Dodge *

Greensboro
 Sylvia Berkelhammer
 Nancy M. Brenner
 Marilyn Forman Chandler
 Nancy Gutterman
 Tobee Kaplan
 Gail LeBauer
 Joan LeBauer
 Joslin S. LeBauer
 Mimi Levin
 Kathy Manning
 Debby Miller
 Susan Nehmen
 Gloria Robinson
 Nathalie R. Ross
 Sylvia Samet
 Corky Segal
 Linda Marks Shapiro
 Phyllis Shavitz
 Linda Slone
 Polly Strasser
 Doris Tanger
 Shelly Weiner

Greenwich
 Ellen Koppelman
 Selma Maisel
 Betty Steinberg

Harrisburg
 Hannah Sachs Cantor *
 Julie Wright Halbert
 Phyllis Lipsett
 Matilda Meyer *
 Gail Siegel
 Susan Symons

Hartford
 Eleanor Balgley *
 Rose Z. Bernstein
 Meryl Braunstein
 Jean S. Federman
 Rochelle Fierston
 Hedyth Fishman
 Lisa Fishman
 Doris Konover
 Michele Kostin
 Sheri Lublin
 Joyce Mandell
 Merrill Kate Mandell
 Stacy Nerenstone, MD
 Leigh Newman
 Randi Piaker
 Anja Rosenberg
 Pia Rosenberg Toro
 Rise Roth
 Gail Sack
 Judith Zagoren Schlossberg
 Dr. Janet Schragger
 Cathrine F. Schwartz

Paula S. Steinberg
 Marilyn Steinmetz
 Mickey Weinstein
 Jessica P. Zachs
 Judith M. Zachs

Hilton Head Island
 Jean Caplan

Houston
 Margo Ackerman
 Nancy T. Beren
 Lauren Kaufman Blachman
 Gloria Bluestone
 Rita Nelkin Blumenfeld
 Sarah Braham
 Mindy Robinson Brown
 Linda Burger
 Debra Cohen
 Vikki Fallon Evans
 Theba Feldman
 Sandra Finkelman
 Ricki Frankfort
 Martha Kaplan Freedman
 Frances D. Friedman
 Lolly Friedman
 Veda Mae Glesby
 Elizabeth Grzebinski
 Arline Guefen
 Relda Finger Hoffer
 Elyse Spector Kalmans
 Carolyn Kaplan
 Ann Kaufman
 Velva Levine
 Jill Levy
 Ellen Lowe
 Beth Woskow McDaniel
 Esther Polland
 Paula Pozmancier
 Sidney Pozmancier *
 Bunny Radoff
 Lila Rauch
 Leslie Robinson
 Minnette Robinson
 Linda C. Rosen
 Cheryl Rubenstein
 Nancy Woskow Shapiro
 Brenda Spira
 Linda Susman
 Jane Stein
 Robin Toubin Stein
 Joy Warren
 Naomi Warren
 Irene Weingarten
 Terry Woskow

Howard County
 Ruth Naftaly

Huntsville
 Margaret Anne Goldsmith

Indianapolis
 Karen Cohen
 Claudette Einhorn
 Lois Eskenazi
 Gigi Marks Felsher
 Betty Fleck
 Libby Fogle *
 Christianne Glasser
 Pat Glazer
 Marianne Glick
 Marilyn Glick
 Winnie Goldblatt
 Lynne Himelstein
 Lucile Kahn *
 Natalie Kroot
 Judy Laikin
 Lois Letzter *
 Barbara Leventhal
 Elaine Levinson
 Diane Lutz
 Sophia Marks *
 Janie Maurer
 Miriam McKasson
 Susan Mitchell

Ellen Nadler
 Dorit Paul
 Jill Rose
 Jane Rothbaum
 Sandra Rothbaum
 Phyllis Schahet
 Ruby Schahet *
 Anne Schuchman
 Natalie Smulyan
 Marilyn Spitzberg *
 Nancy Thompson
 Phyllis Vernick

Jacksonville
 Debbie Gottlieb
 Erica Gottlieb
 Shari Gottlieb
 Paulette M. Keifer
 Joan Levin
 Deborah Parker
 Judy Silverman
 Debra Setzer
 Kimberly Sisisky
 Phyllis Vandroff
 Stacie Wilf
 Brenda Wolchok
 Eunice Zisser

Kansas City
 Barbara Atlas
 Sarah Beren
 Merilyn Berenbom
 Dr. Phyllis Bernstein
 Frances Brown
 Bonnie Buchbinder
 Maria Devinki
 Maureen Durwood
 Selma Feld *
 Pella Fingersh
 Dora Fox *
 Bari Freiden
 Frances Gershon *
 Gloria Gershun
 Susan Goldsmith
 Sharon Greenwood
 Shirley Helzberg
 Ann R. Jacobson
 Rosalyn Jacobson
 Florence Kaplan
 Marcia Karbank
 Rose Karbank
 Donna Katz
 Judy Kosloff
 Nita R. Levy
 Floriene Lieberman
 Myra Litman
 Gwen Mallin
 Susan Seidler Nerman
 Karen Pack
 Amanda Hecht Palan
 Jean Parelman
 Elaine Polsky
 Carol Porter
 Miriam Scharf
 Beth Smith
 Ruth Tivol
 Patricia Werthan Uhlmann
 Sue Vile
 Shirley White

Las Vegas
 Judy Applebaum
 Florence Bolatin
 Joan Goodman Davis
 Judy Mack
 Abigail Schwartz
 Sharon E. Sigesmund
 Marcy Simon
 Lisa Skurow
 Faye Smith *
 Sandra Spinella *
 Rachel Ventura

Order of Judah Endowment Honor Roll

Lee and Charlotte Counties

Terri Eisenfeld
Sheryl Weisinger

Lehigh Valley

Cindee Belman
Sadie Berman *
Wendy Born
Karen Cooper
Sandra Goldfarb
Bonnie Hammel
Deanne Kaplan*
Elaine Lerner
Amy Silverman

Long Beach

Barbara Alpert*
Judith Lentzner*
Ethel Lessin
Anne Licht *
Amy Lipeles*
Shari Nemirow*
Shirley Ross*

Los Angeles

Jackie Banchik
Terry Bell
Elaine Berke*
Lynn Bider
Marjorie Blatt
Frances Brody *
Lynette Brown*
Elaine Caplow
Rochelle S. Cohen
Dorothy Corwin *
Marcia Edmond
Roberta Endler
Doris Factor *
Marsha Faggen*
Janet Farber*
Helgard Field
Susan Frydrych
Suzanne D. Gallant
Beverly Gelfand
Karen Getelman
Yona Goldberg
Shirley Goldenberg
Linda Goldfein
Sally Golub *
Shelli Goodman
Mae Goodson
Lena Gorelick
Dorothy Goren
Fay Bettye Green *
Sue Neuman Hochberg*
Roberta Holland*
Ada Horwich
Sharon Janks
Arianna Jeret
Lilli Kalmenson
Abby Kanter
Myrtle Karp *
Ruth Karp
Joan Katz
Carol Katzman
Sandy Klasky
Toby Koppekin
Linda Kulber
Bettina Kurowski*
Sandra Kussin
Pearl Ray Levey
Cheryl Lewis
Diane Licht
Annette Lichtenstein
Gloria Lushing
Evy Y. Lutin
Marcia Mankoff
Amy Masor*
Sue Meltzer
Lila Meyers
Stacy Mickell
Carole Miller
Heidi Monkarsch
Karmi Monsher
Jill K. Namm

Nancy Norris
Roberta Novick
Deedy Oberman
Marjorie Oswald
Jacqueline Pearlson
Irene Perer
Julie Platt
Joyce Powell
Gina Raphael
Linda Rauch
Betty Roach
Margy Rosenbluth*
Lily Rosman
Dr. Michele Sackheim*
Esther Schulman *
Annette Shapiro*
Bernice Shapiro *
Ellen Silverman
Pam Smith*
Terri Smooke*
Mildred Solomon
Helene Soref *
Ronnie Stabler
Ilyse Teller
Laurel Warner
Elisa Wayne
Elka Weiner
Linda Weinstock
Edna Weiss
Millie Weissman *
Sylvia Weisz
Bernice Wolf
Marcie Zelikow
Carol Zuckerman

Louisville

Karen J. Abrams
Anonymous
Tracy Blue
Helen K. Evans *
Barbara Goldberg*
Jane Goldstein
Dorothy Joseph
Cheryl Karp
Shelley Trager Kusman
Carol Leibson
Carolyn Neustadt
Blanche B. Ottenheimer *
Felice Sachs
Denise Schiller
Phyllis Shaikun*
Amy B. Trager
Jean S. Trager*
Ann Zimmerman

Madison

Anna Bentley
Ilene Laufman
Diane Seder
Jeanne Silverberg
Sylvia Thal
Frances Weinstein
Sybil Weinstein
Cheryl Rosen Weston

Marquette

Lois W. Cohodas*

Memphis

Bernice Cooper
Laurie Cooper
Wendy Fogelman
Marlene Gerson
Evelyn Graber
Peggy Jalenak
Nancy Levinson
Annette Lichterman *
Sue Ann Lipsey
Betty Loewenberg
Evelyn Makowsky
Sylvia Marks
Ronna Newburger
Linda Pelts
Mary Lynn Perl
Baillie Perlman *
Arlyne Schwartz

Bobbie Shainberg
Louise Sklar
Razelle Wender
Diane Wruble

MetroWest NJ

Judy Abrams
Isabell Adler
Shirley Aidekman Kaye*
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Lorriane Aresty*
Harriette Baime
Ruth Barber*
Harriet Bass
Doris L. Beck
Helen Beck
Carolyn Becker *
Annette Berger*
Donna F. Berger*
Ruth Bernstein
Shari Bernstein*
Joan Bildner*
Mindy Bloom
Debby Brafman*
Lola Brahn *
Jane Brody*
Lois Brounell
Mabel Cantor*
Greta Chaiken
Toby Cooperman*
Leslie Dannin Rosenthal*
Donna Davidson*
Stacey Davis*
Barbara Drench*
Rose M. Dreyer*
Estera Eames *
Gloria G. Einhorn
Sally Epstein*
Betty Feinberg*
Marjorie Feinstein*
Phyllis Firtel *
Anna Fisch*
Dr. Muriel Fox*
Sylvia Fried*
Dell Friedland*
Audrey Gaelen*
Elaine Gebel
Laurel Gebroe *
Andrea Gillman*
Shaldine Gillman*
Sloane Gillman
Ruth Glantz *
Cecille Gleich *
Eloise Gold *
Julie Goldberg*
Alice Goldfarb
Ellen Goldner*
Carol Goldsmith
Joyce Goldstein*
Helene Gonzer *
Vera Goodman
Barbara Fried Gottesman
Paula Gottesman
Bambi Granovsky*
Sandra L. Greenberg
Mimi Hammer *
Dr. Lynne B Harrison*
Barbara Heller *
Betty Hersh *
Judith Heyman
Mimi Herzell Heyman
Mimi Hirsch*
Merle Hirschmann*
Barbara Hirsh
Marsha G. Hoch
Adele H. Hoffman
Milly Iris*
Ruth Israelow
Debbie Janoff*
Sima K. Jelin
Judy Kalb
Rita Karmiol

Cookie Kimmel
Gail Klebanoff
Cynthia Klein
Lori Klinghoffer*
Marsha G. Kreuzman*
Regina G. Kristeller *
Hetty S. Krivant*
Naomi Krivant*
Mathilde Kurzrock *
Linda Laulich
Lois Lautenberg*
Bryna Ringel Lax*
Adele Lebersfeld
Debbi Lebersfeld
Dr. Ruth G. Legow*
Betty L. Lester *
Gloria G. Lester*
Mira Levenson*
Vivian Levin
Jacqueline K. Levine
Jeanette Lieberman *
Judith Lieberman*
Shirley Lieberman
Cynthia Liebman
Dorothy E. Litwin*
Helaine Loman
Henrietta Mandelbaum *
Constance Marcuse *
Marjorie Marlowe
Ruth Maron
Judith May
Carolyn Meier *
Carol P. Miller
Mildred Model *
Sharyn Model*
Maxine Murnick*
Maxine Myers*
Beverly Kagan Nadler*
Lya Neumann*
Marjorie Nydick
Golda Och
Pearl Schlossman Pall*
Betty Perl*
Inez Perlman *
Bernice Plafsky
Jaime Ploscowe
Wendie Ploscowe
Dorthea Levine
Reichman *
Genie Reichman*
Jean Reisen *
Mitzi Reisen
Augusta Reiss *
Barbara Rich
Martha Rich*
Syd Riegel *
Marian E. Rocker*
Edythe Roland*
Esther Rosenberg
Harriet Rosenthal
Lore Ross *
Randee Rubenstein
Bertha Rudd
Amy Ganz Sadeghi
Paula Saginaw*
Lenore Sagner*
Harriet Schneiderman
Janice Schofel*
Linda Schultz
Helen Schwartz
Diane Schwarz *
Hattie Segal*
Sharon Seiden
Marion Silberberg*
Alyson Slutzky*
Dorothy R.Sodowick
Dr. Barbara Starr
Lynn Stein
Shirley Sterling *
Dr. Frances M. Stern
Ruby Strauss*
Marcia Tabatchnick*
Bea Turteltaub *
Rita K. Waldor*
Marjorie Weil
Ethel Weinstein *

Susan Weinstock
Judy Weston*
Mindy Wolfson*
Julie Young*
Barbara Zinberg*

Miami

Roslyn Abramson
Bunny Adler*
Judy Adler
Sara Adler
Isabel Amdur
Anonymous
Shirley Arkin*
Fay P. Aronson*
Irene Baros
Rosi Behar*
Julie Russin Bercow
Helene Berger*
Marla Bergmann
DeeDee Berkowitz
Carole Berman
Barbara Bernstein*
Fran Berrin
Donna Blaustein*
June Bonyor
Irma Braman*
Charlotte Brodie
Shelly Brodie*
Lorraine Cooperman*
Michele Criden
Mojdeh Khaghan Danial
Annette Deakter *
Michelle Diener
Terry Drucker
Beverlee Edell
Marja Engler*
Ann Feldman*
Rose Fien *
Florence Fink *
Robyn C. Fisher
Shirley Fleming
Elisabeth Frank
Meridith Friedland
Toby Friedland *
Edna C. Friedman Lavitt *
Mikki Futernick
Elinor Ganz*
Pauline Ganz *
Marla Garfinkle
Ella Gelvan
Rosemary Gelvan *
Jill R. Ginsberg
Barbara Black Goldfarb*
Patricia Goldsmith
Miriam Goldstein*
Sandi-Jo Gordon
Taffy Gould
Joan Gross*
Susan Gumbiner *
Selma Halpern
Olivia Hand *
Fanny Hanono
Florence Hecht
Susan Helfman
Robbie Herskowitz *
Barbara Herzberg
Bobbie Higer
Beatrice Huttner
Eileen Joseph
Jill Kaplan
Laura B. Kaplan*
Marcia Simon Kaplan*
Gertrude Karmiol *
Joan Kasner
Roma Kaufmann *
Robin Kettler
Rose Klausner
Wendy Kravitz
Hannah Krumholz*
Sarah Kupchik *
Paula Levy
Jan Lewis
Juliet Lieber *
Diane Lieberman
Nancy Lipoff*

* of blessed memory * Star of David Society

May Lipschutz
Janice Lipton*
Nanette Mayer*
Michelle Danoff Merlin
Roselyn Meyer *
Selma Newman*
Ruth Norton
Miriam Olson *
Nedra Oren
Sandy Papunen
Adrienne Pardo
Dorothy Podhurst*
Lezlie Poyastro*
Carolyn Praver *
Rhalda Prystowsky
Gloria Raffel
Shanky Raffel
Marilyn Ramo
Susan Kleinberg Rattner
Esther Reisel *
Andi Russin
Noreen Gordon Sablotsky
Rachel Sapoznik
Marcia Schantz
Gloria Scharlin*
Peggy Scharlin
Raquel Schreck*
Maxine E. Schwartz
Joanna Segal
Roberta Segal
Karen Serure
Lily Serviansky
Lois Siegel*
Jacqueline Silverman
Judy Silverman
Beatrice Simon
Rose C. Smith *
Sherry Spalding-Fardie
Freda Greenbaum Srur
Lourdes Gabriela Suarez
Helyne Treister
Debra Bramen Wechsler
Lori Weiner
Ruth Weiss*
Ana Weissman
Florence Werner*
Helene Westreich*
Hedy Whitebook
Amy Wildstein
Norma Kipnis Wilson*
Florence Wise
Ray Ellen Yarkin*
Janet Yulman*
Miriam Zadok*

Middlesex County

Honey Axelrod *
Jane Fishkoff
Lillian Glasser
Barbara Glitzer
Shirley Godis*
Glenda Gordon*
Dr. Marlene Herman
Sharon Karmazin
Sandy B. Lenger*
Barbara Littman
Elaine Livingston
Susan Mandell
Ellen Rabb
Syril Reitman *
Rona Shein
Eva Stahl
Lois Stahl
Harriet Tabak
Brenda Tanzman
Ruth Ellen Fidelman Weiss
Phoebe Wofchuck
Nickie Wolff*
Tammy Zimmerman

Mid-Kansas

Joan S. Beren*
Priscilla Cohen
Jill Docking

Marie Levy
Rose Marcus

Milwaukee

Audrey Bernstein
Ida Bursak *
Flora Cohen
Rose Derzon *
Ann Deshur *
Penny Deshur
Louise Eder *
Elaine B. Friedman
Ruth Fromstein
Rosalie Schlitz Gellman
Idy Goodman*
Betsy Green
Janet Greenebaum
Judy Guten
Fannie Kesselman *
Helaine Lane *
Marlene Lauwasser
Jody Kaufman Loewenstein*
Ilsa Neurath Malkin *
Joan Marcus *
Ruth Orenstein *
Goldie Powiazier *
Esther Leah Ritz *
Andrea Schneider
Sue Selig
Ruth Slomovitz *
Nita Soref
Susan Strait*
Lee Temkin*

Minneapolis

Anonymous
Amy Baratz*
Shirley Baratz
Linda Barrows
Etta Barry
Melanie Barry*
Janis Berman
Theresa Berman
Susan Chalfen
Diane Cohen
Paula Cohen
Roberta Cohen
Susan Diamond
Jane Effress
Rose Fingerhut*
Paulette Fink *
Frances Finkelstein *
Linda Fiterman
Doreen Frankel
Esther Freier *
Lori Fritz*
Judy Gavisier
Mimi Gleekeel
Nina Goldberg*
Cindi Goldfine*
Melanie Greenstein
Judith Harris
Ann Jackson*
Eloise Kaplan
Joy Kaplan
Miriam Kelen*
Linda Ketover*
Felice E. Kronfeld
Faye Krupp *
Susan Krantz Lazar
Beth Kieffer Leonard
Delores Levin
Carolyn Lieberman
Sheila Lieberman
Francelyne Lurie*
Kris Lubar MacDonald
Gail Machov*
Marlene Miller*
Joyce Moscoe
Sandra Okinow
Bert Rockler
Nancy Schachtman
Caren Schweitzer
Lorraine Schweitzer
Elaine Siegel

Delores Sigel
Sharon Snyder
Judith Spiegel*
Mitzi Spiegel *
Deborah L. Stillman
Marcy Sangor Strauss
Marsha Tankenoff
Toodie Trestman*
Ruth Usem
Gertrude Wippman
Fremajane Wolfson

Monmouth County

Norma Antebi
Claire Boren
Tammy Casriel
Aleen Colitz
Elise Feldman*
Barbara Fox
Sheryl Grutman
Bobbi Krantz
Wendy Marks
Vicki Feldman Portman*
Janet Schwartz

Montreal

Arlene Abitan*
Joelle Berdugo Adler
Annette Amar
Beverlee Ashmele
Carol Berall*
Sary Wizman Berdugo
Etty Bienstock*
Nancy Bloomfield
Neri Bloomfield*
Dale Boidman
Fran Croll
Elaine Dubrovsky
Frieda Dym
Anna Engel
Janie Etinson
Laya Feldman*
Susan Frank
Beverly Friedman*
Anna Fruchter*
Ethelyne Fruchter*
Rosalind Goodman*
Saryl Gross*
Alice Herscovitch
Guita Hymen
Phyllis Karper
Sylvia Kastner*
Marlene King*
Harriet Kolomeir *
Shirley Konigsberg
Jody Sokoloff Lackstein
Mildred B. Lande, C.M.*
Alta Levenson*
Jewel Lowenstein
Sandra Lyons
Monette Malewski
Elaine Mintz
Ruth Nadler
Leila Paperman
Alice Raby
Marlene Gilfix Raich
Susan Raymer
Dorothy Reitman, C.M.
Miriam Roland
Ruth Rosenthal *
Sarah Rubin
Beverly Rudolph
Laurie Samuelson
Evelyn Bloomfield
Schachter*
Esty Schwartz
Laura Schwartz*
Professor Blema Steinberg*
Leesa Steinberg*
Sharon Steinberg*
Manya Stendel
Joyce Tanner
Lucie Tauben *
Sara Tauben
Joanne Topor

Mayme Vineberg*
Rhoda Vineberg
Nashville
Sharon Bell*
Julie G. Boehm*
Babette Doyne *
Royce Fishel*
Lois Kuhn Fox*
Selma Goldstein
Ellen Levitt
Barbara Grossman Levy*
Jan Abby Liff
Madeline Pargh*
Sylvia Lynne Rapoport
Elise Steiner
Leah Rose Werthan *
Libby Werthan*

New Haven

Lucille Alderman*
Ruthann Beckerman
Elizabeth Edelmuth *
Yvette Eder *
Mary B. Falek *
Suzanne S. Gallant
Barbara Greenberg
Judith Hahn-Shelling
Betsy S. Hoos
Iny Karp
Helaine Lender
Barbara Lichtman
Marcia Reiter*
Marilyn Saltzman *
Shirley Scholder
Robyn Teplitzky
Stacey Trachten
Hyla Vine

New Mexico

Miriam Efroymson*
Linda Friedman
Shirley Gardenswartz
Betty Harvie
Karen Kahn
Janice Moran
Jennie Negin
Deborah Peacock

New Orleans

Joan Berenson
Marjorie Bissinger
Dora Ferber *
Ann C. Fishman
Margot S. Garon
Carol Grant
Byrde Berenson Haspel
Lisa J. Heller
Tamara Jacobson
Lis Kahn
Anne P. Lowenburg
Tamara B. Mayer *
Lois Mexic
Julie Grant Meyer
Julie Wise Oreck*
Serena E. Pollack*
Patty Ungar
Beverly Wainer
Linda B. Wiener
Carol B. Wise*
Frankie Wolff

Greater Metropolitan

New York
Lorraine Abramson
Edith Agus *
Esther Andron
Eneas Arkawy
Sarah Aron
Pamela Barnett
Jane M. Batkin*
Judith Kessler Baum*
Erna Blade*
Laurie Blitzer*
Frances Brandt
Sandra H. Braun

Tracy Makow Brickner*
Ellen Brown*
Sandra F. Cahn*
Susan Caplan
Miriam Caslow
Bryn Roberts Cohen
Anne P. Corwin
Leah Corwin
Marilyn Kanrek Cranney*
Lila Gimprich d'Adolf
Rosalind Devon
Kim Dickstein*
Beatrice Doniger *
Ruth Ann Drucker*
Eleanor Dubin *
Florence Edelstein*
Ann Elbirt*
Dinah A. Evan
Leslie Fastenberg
Isabel Feld *
Ruthe Fishbein*
Martine Fleishman*
Mona Fleisig*
Jill Franco*
Rita Friedman
Lisa Friedman-Clark*
Miriam Friend*
Judith D. Fryer*
Meryl Gallatin*
Rachel Geller*
Emily Gindin*
Cora Ginsberg*
Joan Ginsburg
Laurie Ratner Girsky*
Phyllis Glucroft
Leslie Goldberg*
Muriel Goldberg
Rosalie Y. Goldberg
Cynthia R. Golub
Lola Goodstein*
Ina M. Gordon
Helaine Gould*
Anita Greenwald
Jennifer Gross*
Marilynn P. Grossman
Helen Gruber
Stephanie Halio*
Lila Holland *
Muriel Horowitz *
Lynn Jacobs
Suzanne D. Jaffe
Donna F. Jakubovitz*
Stephanie R. Joseph*
Carol Judelson
Tricia Kallett
Mindy Kantor*
Phyllis Katz*
Evelyn B. Kenvin*
Temma Kingsley*
Joanne Klaristenfeld
Cara Klein*
Laura Kleinhandler*
Karen Gardner Kleinman*
Bobi Klotz
Candice B. Koerner*
Michelle Kritzer*
Lynn Korda Kroll
Naomi Kronish
Alexandra Lebenthal*
Alisa F. Levin*
Carol Lee Levin*
Harriet Lewis
Gerta M. Linchitz
Elaine K. Luskin *
Pat Luskin
Bernice Manocherian*
Jane Mattson
Cheryl Minikes*
Linda Mirels*
Ruth L. Mirvis
Elaine P. Moore *
Renee Mordfin*
Lucy G. Moses *
Irma Neisloss *
Marjorie Neu

Lion of Judah Endowment Honor Roll

Suzanne Oppenheimer☆
 Viviane Paris *
 Judith Stern Peck☆
 Claire Perlman☆
 Aviva Shrock Pinto☆
 Vicki Feldman Portman☆
 Pauline Raphael☆
 Mindy Richenstein☆
 Reni Roberts
 Judith Friedman Rosen☆
 Penny Rosen☆
 Jill Rosenberg☆
 Nanette Rosenberg☆
 Lillian Rosenthal
 Nan F. Rubin
 Gloria Schwartz Sackett *
 Barbara Salmanson
 Joan G. Sarnoff
 Joan Schapiro
 Anita Schlem
 Frances A. Schloss
 Erica R. Schwartz☆
 Jodi J. Schwartz☆
 Ellen Shapiro
 Wendy Gould Shenfeld
 Rosalie Hallerman
 Silberman☆
 Klara Silverstein
 Lisa H. Silverstein
 Patricia B. Silverstein
 Harriet Sloane
 Carole Solomon☆
 Emily Spiegel *
 Robin Spielman☆
 Linda Spitzer
 Ronda Starr
 Judy C. Stern
 Susan K. Stern☆
 Judith Nan Streiter
 Harriet Kaplan Suvall
 Shelby K. Tauber
 Lynn Tobias☆
 Leslie J. Topper☆
 Meryl B. Viener☆
 Joan Wachtler☆
 Sandra Kahn Wasserman
 Claire Weidman
 Selma L. Weiss
 Pamela Wexler☆
 Erika S. Witover
 Arlene Beller Wittels☆
 Diane Wohl☆
 Carol Wolowitz☆
 Barbara Yaspan
 Judith Zabar
 Gerri Zetlin
 Carol Zicklin
 Renate Zimet

North Louisiana

Jean Mintz

North Shore

Adele Barron☆
 Emilia Black☆
 Diana Cooper
 Eunice Epstein *
 Ruth Remis
 Sharon Rich☆
 Eunice Seeche
 Toby Sloane☆

Northeastern NY

Malka Evan☆
 Susan M. Farber☆
 Evelyn Farbstein☆
 Jane Golub☆
 Barrie Handelman☆
 Karen B. Hausler☆
 Beatrice Herman☆
 Ruth D. Laven *☆
 Marcia Metzger☆
 Rona J. Pozner☆
 June Schechter☆

Nancie Segel☆
 Ilene Sykes☆

Northern New Jersey

Elaine Abrams
 Roberta Abrams Paer
 Dana Post Adler
 Elaine Adler☆
 Lucille J. Amster☆
 Ella Berman *☆
 Angelica Berrie
 Gail Billig
 Gale S. Bindelglass
 Myrna Block
 Vivian Bregman☆
 Nancy G. Brown
 Nancy I. Brown
 Belle Bukiet *☆
 Rebecca Citron
 Ruth Cole
 Mariam Davis
 Dana Egert
 Bambi Epstein
 Eleanor Epstein☆
 Nancy Epstein☆
 Robin Epstein
 Merle Fish
 Sharyn J. Gallatin☆
 Eva Lynn Gans☆
 Rani Garfinkle☆
 Judy Gold
 Stephanie Goldman-Pittel
 Rosalind Green☆
 Yona Donner Hermann
 Marjorie Immerman☆
 Joyce Joseph☆
 Miriam Josephs *
 June Kozak Kane
 Helen Kaplan
 Margaret Kaplen☆
 Miriam Kassel
 Madelene Kupperman
 Lee Langbaum
 Rina Lerner
 Zelda Levere *
 Sue Ann Levin☆
 Jeanne Liss
 Lisa Mactas
 Rita Merendino☆
 Ruth Merns
 Linda Mirelson
 Barbara Moss☆
 Barbara Norden
 Judy Oppen☆
 Susan Penn
 Jo-Ann Hassan Perlman☆
 Adele Rebell *
 Martha Richman *☆
 Syril Rubin☆
 Sylvia Safer
 Barbara Seiden☆
 Pearl Seiden☆
 Paula Shaiman
 Susan Sher☆
 Sylvia Shirvan
 Barbara Smolin
 Michele Sweetwood
 Marilyn Taub☆
 Lilo Ollendorff Thurnauer
 Louise Tuchman
 Beate Voremberg☆
 Helen Wajdengart *☆
 Jacqueline Weiss
 Gail White

Ocean County

Debra Abrahamovic-Kay

Oklahoma City

Linda Gardner
 Marsha Karchmer
 Edie Roodman
 Mary Trachtenberg☆

Omaha
 Frances Batt *
 Carol Bloch
 Susan Cohn☆
 Aileen Eisenstatt *☆
 Barbara Epstein
 Rosalie Friedman *☆
 Thama Friedman☆
 Pearl Richman Giventer
 Shirley Goldstein
 Sharee Newman☆
 Patty Nogg
 Dorothy Riekes
 Joan Udes
 Joodi Veitzer

Orange County CA

Molly Blank
 Sandy Fainberg
 Ruth Feuerstein *
 Beverly A. Jacobs
 Diane Karp☆
 Ida Kofsky
 Rona Perley
 Blossom Siegel☆
 Donna Weinstein

Orange County NY

Andrea Dubroff
 Raena Korenman

Orlando

Laura Abramson
 Susan Bierman
 Patricia Bornstein
 Rita Bornstein
 Barbara Chasnov
 Susan Drazen
 Abby Geartner
 Mary Geartner
 Sharon Ginsburg
 Caryn Israel
 Henrietta Katzen
 Harriett Lake
 Matilda (Tillie) Lefkowitz
 Sheryl Meitin
 Betty Monroe
 Mardi Shader
 Laurie Shader-Smith
 Lisa Sholk
 Jessica Yarmuth
 Judith Yarmuth ☆

Ottawa

Ruth Berger *
 Ellen Cherney☆
 Barbara Crook☆
 Barbara Farber☆
 Pat Flesher☆
 Rosalyn Fremeth☆
 Edna Goldfarb *☆
 Shelia Hartman☆
 Marilyn Kimmel
 Sandra Levinson☆
 Frieda Levitan*
 Rhoda Levitan☆
 Bonnie Merovitz☆
 Dorothy Nadolny☆
 Dr. Lisa Rosenkrantz
 Shelley Rothman
 Sonia Tavel
 Ethel Taylor *☆
 Rose Taylor☆
 Ruth Viner☆
 Debbie Weiss

Palm Beach County

Ruth Abramson
 Dorothy Adler☆
 Inge Adler
 Ruth Albert
 Harriette K. Baime
 Lois Baker
 Beth Bates
 Lorraine Beck

Linda Benjamin
 Marjorie G. Berg
 Harriette Berger
 Eileen Berman
 Constance Blacher
 Beatrice W. Bloch
 Sandra Bornstein
 Phyllis Brindis
 Sheryl Davidoff
 Sophie Davis *☆
 Rosalee Davison☆
 Elsie Dekelboum *
 Sylvia Dillon
 Edith Easton
 Jacqueline Eder *☆
 Sheila Engelstein☆
 Esther Feldberg
 Marjorie Fink☆
 Selene Fishkin
 Elaine Fleisher
 Eleanor L. Frank
 June Fuhrman
 Elma Gilbert
 Elaine Gimelstob
 Lucille Goldberg
 Sandra E. Goldberg
 Linda Golden☆
 Doris Pearlman Goldenberg
 Sally Goldman
 Hannah (Honee) Goodfriend
 Sara Grandberg *☆
 Carol Greenbaum
 Eileen Ludwig Greenland
 Harriet Hartman
 Cynthia Hirsch
 Linda Hirsch
 Helen G. Hoffman
 Edith Jacobson
 Mona Joffe☆
 Amy Jonas☆
 Jane H. Karp
 Leona F. Karp☆
 Nancy G. Katz *☆
 Arlene Kaufman☆
 Barbara G. Kay☆
 Charlotte Kimelman
 Eleanor H. Klein
 Charlotte Kornbluh
 Irene Sacks Kornhauser *☆
 Sandra Krakoff☆
 Shirley Krellenstein
 Cecelia Kriser
 Marilyn Lampert
 Pearl Lawrence
 Claire Levine☆
 Gladys Cole Levine
 Judith A. Levy
 Karen J. Levy
 Shirley F. Levy
 Vivian Lieberman☆
 Erna Liebovich☆
 Cynnne S. List
 Karen List
 Vicki Loring☆
 Bente S. Lyons
 Zelda Mason
 Gladys Meyers
 Suzanne Michaan☆
 Gaye Moelis
 Frances S. Newman☆
 Ruth Pearl
 Mildred Poland
 Martha Richman *☆
 Beverly Robbins
 Selma Rosen
 Judith Rosenberg
 Janice Rudbart
 Vivian Scharer☆
 Leslie E. Schram☆
 Audrey Schwartz
 Miriam Schwartz
 Adele Shamban
 Lois Shapiro
 Elaine Sheft

Elizabeth Sterenberg
 Shulman
 Betty Siegel
 Hope Silverman
 Charlotte Skoler☆
 Diane Sosman
 Marilyn Spungin *
 Tubby Stayman
 Barbara Steinberg
 Dorothy Tanzman
 Sandra Taylor *
 Anne Weiss
 Violet M. Werner
 Audrey Wilson
 Elaine Wolff
 Rita Goldstein Wolfson☆
 Evelyn Woolman
 Marjorie Yashar☆
 Carolyn Yasuna
 Joyce T. Yeckes☆
 Sarah Zalesch☆
 Anita Zeiler

Palm Springs

Anonymous
 F. Lee Auerbach *
 Annabelle Bresler
 Rosalyn Bronstein *
 Francine Cohn
 Nancy Ditlove
 Evelyn Edidin
 Elaine Falstein
 Cora Ginsberg☆
 Ellen Glass
 Susan Goldfine
 Gloria Gorelik *
 Peggy Greenbaum
 Jo Ann Kocen☆
 Joni Maltzman
 Joanne McGillis☆
 Celia Norian
 Cydney Osterman
 Barbara Platt☆
 Charlotte Quint☆
 Stephanie Ross
 Munzika Schwid *
 Helene Berman
 Seidenfeld *☆
 Helen Varon
 Mildred Weissman *
 Rosella Weissman
 Eilean Wuhl

Philadelphia

Carol Aaron
 Andrea B. Adelman
 Nina Albert☆
 Anonymous
 Anonymous
 Anonymous
 Helene Apter☆
 Marcy Bacine☆
 Lorraine Cooper Balis *
 Anne Baron *
 Andrea Barsky
 Robin Batoff
 Bryna Berman
 Gladys B. Bernstein
 Mimi Bernstein
 Carol B. Blank
 Penni F. Blaskey
 Sally Cooper Bleznak
 Annette J. Brenner *
 Bobbi Brodsky☆
 Dolly Cantor *
 Hilary Cooper☆
 Debra Coslov☆
 Susan E. Cutler
 Mildred W. Demchick
 Lana Dishler
 Cindy Smukler Dorani
 Evelyn S. Dyschel *☆
 Donna Feinberg
 Rose Feldman *
 Phyllis Finkelstein

* of blessed memory ☆ Star of David Society

Joyce Fishbein
Annabelle Fishman*
Jill Fishman*
Shelby Ford
Beth G. Frezel*
Suzanne S. Friedman
Honorable Susan Peikes Gantman
Joan Garde*
Lisa Glassner
Rosalie Goldberg
Lisa B. Goldenberg
Cis Golder *
Ruth Golder
Charlotte Goldsmith*
Andrea Gottlieb
Gertrude Brooks Hankin*
Gertrude Kaplin
Sally Lyn Katz
Jill Kleeman
Karen B. Kramer*
Mickey Kramer
Mildred Lasch *
Harriet J. Lassin
Joanne Leibovitz
Susan Levitt
Barbara Lincow*
Francine Lipstein
Barbara Luterman*
Irma Malissa
Sandra G. Marshall*
Leah Mazer
Sara Minkoff*
Rosalind Neff*
Else Neumann *
Gail Norry*
Dr. Yetta Deitch Novotny *
Barbara J. Odenheimer*
Shari J. Odenheimer, Esq.*
Eve D. Orlow
Shirley G. Pearlstine
Lori F. Reiner
Beth G. Reisboard
Ann B. Ritt*
Sherrie R. Savett
Janet Schwartz*
Susan G. Schwartz
Judie Shapiro
Lainey Simonson*
Janice Diamond Smith
Constance Smukler*
Carole Solomon*
Ann Spain
Evelyn B. Spector *
Diana Stein*
Jean Swartz *
Phyllis Victor
Wendy Wolf
Marlene Zarwin
Lyna L. Zommick

Phoenix
Judy Ackerman*
Joan Anderman *
Anonymous
Sally Leafman Appelbaum*
Daron Barness*
Sandra Gurland Belfer
Dr. Linda Benedaret
Elaine Bernick
Mim Kent Bottner
Sheila Cascade*
Francine Coles*
Mona Crandell
Corinne Ehrlich *
Ann Eliscu
Judith Engelman
Sharona Feller*
Jeannette Flom *
Sharyn Frankel*
Phyllis Friedel*
Reda Garlikov*
Linda Geringer
Yvette Gilburne *
Jean Grossman*
Helen Gubin*

Anita Gutkin*
Peggy Hiller*
Benee Hilton-Spiegel
Cheryl Hintzen-Gaines*
Susan Hughson
Shari Kanefsky*
Bobbi Agron Kurn *
Julee Landau*
Marlene Lahr*
Judy Laufer
Ina Levine *
Irene Metz*
Phyllis Miller
Andi Minkoff*
Harriet Newman
Aileen Osofsky
Ruth Pearson
Sandra Kent Rife
Ann B. Ritt*
Verne Rosenfield
Joan Roth *
Maddy Roth
Fran Sachs*
Claire Schonwetter*
Elaine Silver Schreiber
Lenore Schupak*
Sheila Schwartz*
Carol Seidberg
Sandra Sheinbein
Randi Friedel Sherman
Berry Sweet*
Caryll Webner*
Irene Weinberg
Marcia Weisberg
Inez White
Sybil Yastrow
Barbara Zemel*
Ann Blitt Zinman

Pinellas and Pasco Counties
Marilyn Benjamin
Joan Benstock
Margot Fisch Benstock*
Judith Hope Brown
June Baumgardner
Gelbart *
Margie R. Green
Emily Gurtman
Selma Kron*
Toni Rinde
Thelma Rothman
Susan Schwartz
Elizabeth Sembler
Jan Sher
Mindy Solomon
Barbara Grossman Sterensis*
Elaine Wolstein

Pittsburgh
Carol Adelsheimer
Meryl K. Ainsman
Carole Bailey*
Sara Baum*
Dr. Susan G. Berman
Patricia (Patti) Berman
Rose P. Berman*
Amy R. Bernstein*
Charlotte G. Bluestone*
Dr. Jennifer Brandeis
Dr. Barbara S. Burstin*
Sylvia A. Busis*
Anna L. Caplan *
Gertrude F. Caplan *
Irene V. Caplan *
Deborah Cosgrove
Betty F. Diskin, Ph.D.
Judith B. Ehrenwerth
Sarita Eisner
Emily Farkas
Eleanor B. Feldman
Ethel Feldman *
Sheila Reicher Fine
Marcella Finegold *
Dr. Jennifer Finkelstein
Megan F. Glimcher*
Ellen Teri Kaplan Goldstein

Linda Leebow Goldston
Nanette Gordon
Rita Gould
Susan G. Guttman
Jane Haskell*
Hannah H. Kamin
Anna L. Kann *
Lois S. Kaufman*
Ellen P. Kessler
Susan Oberg Lane
Rita Perlow Langue
Marilyn S. Latterman
Florence Leebow
Sally Perelman Lehman
Julie B. Lichtenstein
Sherry Helfant Malone
Barbara F. Mars*
Sandra Metosky
Bernice E. Meyers
Barbara Thorpe Miller
Janie F. Moravitz
Esther B. Morrow *
Edith S. Netzer
Marilyn S. Neuman*
Lynn S. Ostrow
Nancy Ostrow*
Esther Y. Palkovitz
Sharon W. Perelman
Carina Perilman
Barbara W. Rackoff
Nancy Rackoff
Batia Rascoe
Sylvia Robinson
Ellaime H. Rosen
Janice G. Rosenberg
Kate Rosenthal
Doris G. Rudolph
Judy B. Ruskin*
Ruth Sachnoff *
Ruth G. Schachter
Tracy Segal*
Cynthia Shapira
Karen A. Shapira *
Lori B. Shure
Marjorie K. Silverman
Marlene F. Silverman*
Norma K. Sobel*
Violet Soffer
Carol Steinbach
Judy Sufrin
Hilary Tyson*
Judith Wein
Dr. Lois F. Weinstein
Susan K. Weiss
Amy S. Weiss
Lee K. Wolf*
Martha O. Wolf*

Portland, OR
Marge Cohn
Jill Edelson
Ruth Friedel
Linda Georges
Priscilla Kostiner
Lydia Lipman
Dina Schnitzer Meier
Madeline Nelson
Jeanne Newmark
Dorothy Packouz
Rita Philip
Gayle Romain
Faye Gordon Samuels
Lois Schnitzer
Sandra Schnitzer
Mara Shlachter
Mardi Spitzer
Helen Stern
Sharon L. Weil
Carolyn Weinstein
Pat Welch

Princeton/Mercer-Bucks
Stephanie Anzel*
Shirley Kobak *
Carol Lerner
Carol Magod
Renee Punia *

Ruth Schnur
Marcie Shavel
Frances Sucharow
Fran Zeitler

Raleigh-Cary
Amy Bush
Marcia Davis
Carole Guld
Eileen Schwartz*
Darliene Woolner

Rhode Island
Grace Alpert
Mitzi Berkelhammer
Gloria Feibish
Ellie Frank
Roberta Holland*
Joyce Hurvitz*
Anne Berkelhammer Krause
Barbara Levine
Elaine Odessa
Mindy Wachtenheim

Richmond
Rhona Areenstein
Judy Becker*
Selma Brown*
Bea Fine*
Helen Horwitz
Willa Kalman*
Sandy Kasen
Barbara Kiken
Elinor B. Marshall
Joanne Moore
Sara Belle November*
Cathy Plotkin *
Elise B. Scherr
Janie Schwarz
Betty Schwarzschild*
Susan B. Sisisky
Allison P. Weinstein
Carole Weinstein
Dorothy Wizer*

Rochester
Charlotte Baker *
Martha Binik *
Josephine Braitman *
Rikki Brodsky
Sara Brodsky *
Sharon Brodsky
Beth Bruner
Leslie Crane
Norma Erdle
Elyse Fine
Daphne Futerman
Sara Futerman
Audrey Gordon *
Eileen Grossman
Rochelle Gutkin *
Ellen Hagelberg
Linda Haid
Helen Hecker
Jacqueline Hector
Jill Katz
Mona Friedman Kolko *
Esther Krakower
Barbara Lane
Mildred Levine *
Tobi (Sara) Lewinger *
Arlene Mink *
Brenda Moss *
Evalyn Phillips *
Barbara Orenstein Present *
Fayga Press *
Noreen Brodsky Salerno
Sharon Norry Seidman *
Norma Silverstein
Florence Sturman
Dorothy Tamary*
Linda Cornell Weinstein
Lorraine Wolch
B.J. Yudelson
Deborah Zeger

Rockland County
Deirdre Osofsky
Linda Russin
Amy Schneidmill

Sacramento
Kent Newton
Shirley Rosenbloom

San Antonio
Elsa Barshop*
Louise Beldon
Elaine Cohen
Pearl Fogiel*
Raquel Holzman
Mary Sue Kern
Francie Sterling
Sondra Sugarman *
Alice Viroslav*

San Diego
Marsha Berkson
Terri Bignell
Lillie Breitbart *
Sophie Brody *
Hattie Brooks *
Elaine Chortek*
Betty Cohn*
Theresa Dupuis
Jessica Effress
Jane Fantel
Alberta Feurzeig
Esther Fischer
Susanna Flaster
Pauline Foster
Elaine Galinson*
Geanie Zelig Galinson
Laura Galinson
Stephanie Galinson
Trude Gittler *
Beverly Glickman*
Dianne Goldman
Marcia Hazan
Leigh Johnson
Marjory Kaplan
Miriam Katzin
Sandra Levinson
Ellen Marks
Tamara Moch
Rebecca Newman
Miriam Norton
Andrea Oster
Anne Ratner*
Shirley Ravet
Rae Samiljan
Lillian Scharlin
Jane Scher
Mary Ann Scher
Karen Foster Silberman
Elene Solomon
Gloria Stone
Sarah Tiano
Jan Tuttleman*
Alexandra Viterbi
Caryn Viterbi
Danielle Viterbi
Erna Viterbi*
Samantha Viterbi
Valerie Viterbi
Audrey Viterbi-Smargon*
Shana Kari Weisman
Susan Chortek Weisman*
Jackie Woolf

San Francisco
Betty Denenberg Adler*
Ann L. Bear
Lenore K. Bleadon
Doris Lieb Blum*
Annette Dobbs
Barbara Ann Farber
Eleanor Fraenkel
Miriam J. Gauss
Judith Gold Bloom
Jane Blumberg Goldberg
Adean Mills Golub
Barbara Kaufman

Lion of Judah Endowment Honor Roll

Bernis Kretchmar
Eva Chernov Lokey
Fern Elizabeth Lowenberg
Marlyn G. McClaskey ☆
Susan Brookstone Mirbach
Eleanor Myers
Leah Noher
Karen Kaufman Perlman
Joyce Rifkind
Sheri L. Robbins ☆
Barbara C. Rosenberg
Carol D. Saal ☆
Dorothy Ruby Saxe
Janet Schultz * ☆
Carol Schussler van Wijnen
Dana Bloom Shapiro
Susan Wander Sorkin
Marlene Stein
Anne F.A. Steirman
Valli Benesch Tandler
Ruthellen Toole ☆
Dorothy Marks Vogel
Kathy Williams
Rhoda Levit Wolfe
Alanna Zrimsek

Silicon Valley

Dorothy Cotton *
Maureen Ellenberg
Arlene Greenberg ☆
Jyl Jurman
Ruth Krandel
Carolyn Lettween
Judy Levin
Sylvia Metz
Myra Reinhard
Barrie Rosenberg Cress
Bonnie Slavitt-Moore ☆
Ruth Sporer

Santa Barbara

Sophie Friedman * ☆
Margareta Jamner
Dale Nissenson

Sarasota

Marcia K. Abel
Ruth Ades
Sylvia Cohn *
Lois Cohodas ☆
Sylvia Cohodas ☆
Bea Friedman ☆
Amy Haffner
Carol Kahn
Lisa Kates/Kates Foundation
Claire Levin
Audrey Lucow ☆
Nikki Nilon
Margaret Pennington
Brenda Rever
Flori L. Roberts
Irene Ross ☆
Bobbie Saphier
Betty Schiff ☆
Betty Schoenbaum
Claire Sischy
Lois Stulberg

Savannah

Meredith M. Bodziner
Sharon Galin
A. M. Goldkrand
Stacy Lasky
Dr. Linda M. Sacks

Scranton

Shirley Hollenberg ☆

Seattle

Jacquie Bayley
Becky Benaroya
Joyce Benezra
Gail Bereny *
Bobbi Bridge
Barbara Daniels
Fannie Feinberg *

Babs Fisher *
Carla Frank
Jeannette Galante
Nancy Geiger
Eileen Gilman
Connie Kanter
Lillian Kaplan
Patty Lazarus
Francine Loeb
Ann Nieder
Tina Novick
Hermine Pruzan *
Lucy Pruzan
Bernice Rind
Eda Rind *
Paula Rose
Michelle Rosen
Meta Rosenbaum *
Faye Sarkowsky
Frances Roth Schill
Iantha Sidell
Althea Strom
Cynthia Stroum
Sophie Sussman
Betty Lou Treiger
Devorah Weinstein

Somerset, Hunterdon and Warren Counties

Harriet Blank
Marsha Chazin

South Bend

Sandy Barton
Janet Berman
Lynda Simon
Tessye Simon *

South Palm Beach

Shirley Aidekman-Kaye ☆
Helen Ain
Audrey Altheimer ☆
Karen Altschul ☆
Anonymous
Lorraine Aresty ☆
Margie Baer
Gloria Baker ☆
Candy Barbag
Adele Barron ☆
Helen Beck ☆
Marcia S. Beckerman
Shirley Becker-Silfen
Lynn Bedowitz ☆
Renee Belman
Joan Benamy
Paula Berkowitz
Ella Berman * ☆
Patricia Berman
Rose Bernstein ☆
Joy Binkovitz
Esther Blank
Henrie Blau * ☆
Leona Brauser
Anne Brenner
Miriam Brenner ☆
Gaby Brill ☆
Florence Brody
Dorothy Bucksbaum
Dorothy Burke ☆
Freyda Burns ☆
Dana F. Charles-Kodner
Stephanie Chestnov
Leah Coblitz
Helen M. Cohan
Belle Cohen
Carol F. Cohen
Ellen Cohen
Shirley Cohen
Francine Cole *
Yetta Colin
Dorothy Cooper ☆
Jane Cornell ☆
Barbara Koch Daniels *
Selma Tyser Edlavitch *
Helene Eicoff ☆
Helen Eisenberg ☆

Eleanor Epstein ☆
Dale Filhaber
Harriett Finger
Marleen Forkas ☆
Mildred Forsythe
Ina Rae Fox
Sylvia Fried ☆
Florence Friedberg ☆
Bernice Friedman ☆
Hilda Friedman *
Phyllis Friedman ☆
Miriam Friend ☆
Estelle Futterman
Meryl Gallatin ☆
Louise Galpern
Nancy Ganz ☆
Joan Garde ☆
Rani Garfinkle ☆
Suzy Garfinkle
Norma Geller ☆
Elaine Gimelstob
Jane Glaser
Beatrice Gold
Helen Goldband ☆
Phyllis Golden ☆
Edith Golub *
Kinnie Gorelick ☆
Shirley H. Gould *
Nancy Rottner Grant
Jane Greenberg
Eleanor Greenblatt
Phyllis Greenman
Dr. Gail L. Greenspoon
Beverly Gross
Wendy Gutmann-Kupfer
Stephanie Halio ☆
Marcia S. Henderler *
Julia Hershaft
Marissa Hollander ☆
Linda Hurst ☆
Barbara Jacob
Celia Jacobs
Anne Jacobson ☆
Ruth Jacobson
Trudy Jaffe *
Roslyn Kaplan *
Tobee W. Kaplan ☆
Jane Karp
Sydell Kastenbaum
Sheryl Kaufman
Carole Kaye ☆
Ann Kelman ☆
Marcia Kent
Rita Keywell
Pearl Kier
Dr. Stacey Kirschenbaum
Doris Konover ☆
Debra Kramer ☆
Elyssa J. Kupferberg
Madeline Blondman Lax ☆
Helga Lechner
Ann Katz Lederman
Dr. Ruth Legow ☆
Esther Leno ☆
Marianne Minkoff Lerner
Gloria Genin Lester ☆
Mildred Levine
Barbara Levy ☆
Bea Levy *
Dottie Lipson
Roxane Frechie Lipton ☆
Jacqueline Lowy
Helen Marbach ☆
Shirley Marcus *
Judy Levis Markhoff
Beatrice Cummings Mayer
Beth Mishkin
Donna Mullaugh
Millicent Nathan ☆
Cindy Orbach Nimhauser
Ruth Nussdorf
Toby Weisman Palchik ☆
Madeline Pargh ☆
Sandra J. Perkins
Margie Plough ☆
Estelle Plous

Shirley Polen
Dorothy Pomerance
Dale Pratt ☆
Joyce Preiser
Constance Rakity
Dr. Wendy Rapaport ☆
Dolsey Rappaport
Madeleine Reich
Deana Richman
Elaine Stein Roberts
Donna Robins
Dorothy Robinson
Rose Benak Robinson
Sylvia Rosen ☆
Barbara Rosenberg
Della Rosenberg
Sylvia Rosett
Sandra Rubin
Eleanor Rukin * ☆
Phyllis Sandler ☆
Harriett Sands ☆
Susan Saril
Ellen R. Sarnoff
Jan Savarick
Betsy Savelle ☆
Lucy Schachter
Cynthia Schechner
Dolores Schlesinger * ☆
Carolyn Schulson
Dorothy P. Seaman ☆
Phyllis R. Seresky
Beverly M. Shapiro
Cantor Elaine Shapiro
Olivia Shapiro
Audrey Shaw
Patsy Shaw ☆
Sylvia C. Sheketoff
Margaret
Sherlin-Meltzer * ☆
Rosalie L. Silberman ☆
Jan Silverman
Eleanor Silverstein
Cynthia Simon
Janie Simon ☆
Margie Simon
Renee Singer
Susan Singer
Selma Sitrick
Dr. Carol Smokler ☆
Irene Calig Snyder
Florence Soble
Delores R. Solomon ☆
Shirley Solomon
Gloria C. Sommers * ☆
Marcia Spear ☆
Mildred Sperling
Phyllis Squires ☆
Charlotte Stein
Diana Stein ☆
Edith Stein ☆
Naomi Steinberg ☆
Selina R. Steinberg
Fern Steinfeld ☆
Marcia Stone ☆
Esther Summer
Lenore Tagerman ☆
Ruth Taubman
Bernice Teltser
Lee Temkin ☆
Nancy Seaman Thornton
Phyllis Wachtel
Anita Waltuch
Caren Weinberg
Renee Weinberg
Eleanor Weiner
Selma Lee Weiss ☆
Barbara Werner
Cynthia White ☆
Ruth White *
Carol Kutner Winig
Toby Wintrub *
Barbara Wiston
Dorothy Wizer ☆
Shirley R. Woldar *
Acey Wolgin
Jacqueline Wolgin

Rachelle Wolgin-Blick
Pamela Yaffe-Weinroth
Etta Gross Zimmerman ☆
Rita Zimmy *
Lyna Zommick

Southern Arizona

Jane Ash
Sherry Belkin
Donna Beyer
Rose Bitterman
Joan B. Diamond
Fern E. Feder
Jennifer Miller Grant
Carol W. Karsch
Karen Katz
Caren Newman
Evie Pozez
Robin Pozez
Ruthann Pozez
Shelley Jo Pozez
Irene M. Sarver
Irene Steindler
Meryl Tischler
Diane Weintraub
Ruth Zales
Bryna Zehngut *

Southern Maine

Eleanor Brainin

Southern New Jersey

Shelly Abramson
Abby Belafsky ☆
Cecelia Diamond
Laura Ribbin *
Daryl Farber
Caren Fendrick ☆
Barbara Geller
Lori Goldstein
Sara-ellen Greenberg
Sandra Kaminer
Betty Kane ☆
Sally Kane ☆
Joanne Lerner ☆
Fran Levy ☆
Marlene Lamont Levy
Sis Levy
Judy Love
Susan Love
Ellen Meadvin ☆
Rhonda Morganstein ☆
Cynthia Sharp Myers
Marcy Partnow
Eileen Norman Perice
Lynny Ravitz
Gerri Rudner ☆
Marcy Sanders ☆
Mildred Sbar *
Joy Schafer ☆
Sydria Schaffer
Gail Shapiro
Joan Shuster
Dr. Arlene Silvers ☆
Dr. Janine M. Sobel
Renee Steinberg
Karen Wagner ☆

St. Louis

Joan Abrams
Terry Bloomberg
Nancy Boguslaw
Lee Bohm ☆
Grace Brod ☆
Myril Brod
Maxine Clark
Helen Drazen
Sherri Druzen
Judy Gall ☆
Louise Golman *
Sheila Greenbaum
Ronni Handelman
Myrna Hershman
Irene Hirschfield
Sabina Holtzman
Marlene Isaacs

* of blessed memory ☆ Star of David Society

Kim Jacobs
Ranee Jacobs
Nancy Kalishman✧
Fran Lev
Leslie Litwack
Lucy Lopata
Loren Ludmerer
Sue Matloff
Galia Movitz
Lynne Palan
JoAnn Raskas
Betsy Rubenstein
Shelley Sarver
Pearl Serota
Shana Singer
Nancy Siwak
Stacy Siwak✧
Henrietta Spielberg *
Judith Dodge Stenzel
Sherri Frank Weintrop
Janie Roodman Weiss
Marjorie W. Wyman *

St. Paul

Tracey Agranoff
Florence Baer *
Connie Berde
Karen Gordon
Minna Heim *
Gracia Kuller
Rhoda Mains✧
Joyce Malmon ✧✧
Susan Minsberg
Berneen Rudolph
Sandra Schloff
Michelle Shaller
Rosy Shaller✧
Diane Smookler
Mollie Tankenoff *
Dr. Kathleen Wesa

Stamford

Barbara Field
Caryl Goldstein
Devra Jaffe-Berkowitz
Elissa Klapper
Lorraine Kweskin
Norma Mann
Nancy Mimoun
Barbara Muller
Judy Raymond
Renee Samson
Diane Sloyer
Linda Spilka✧
Joan Zinbarg

Syracuse

Paula Alexander
Sara Alexander
Deborah Friedman
Goldye Meltzer ✧✧

Tampa

Hope Barnett
Kay Jacobs
Bobbe Karpay *
Lili Kaufmann✧
Susan Kessler
Stacy Leeds
Blossom Leibowitz
Susie Rice✧
Ann Rudolph
Casey Shear
Cindy Spahn
Paula Zielonka

Tidewater

Anonymous
Bonnie Brand
Ann Copeland✧
Ann Fleder
Esther Fleder ✧✧
Gail Fleder
Helen Gifford ✧✧
Martha Mednick Glasser
Hara Glasser-Frei
Fay Halpern✧

Brenda Horwitz✧
Lee Jaffe *
Sheila Josephberg✧
Eileen Kahn
Sofia Konikoff✧
Cindy Kramer
Alma Laderberg✧
Phyllis Lannik
Telsa Leon✧
Karen Lombart✧
Laura Miller
Eleanor Rashkind
Judy Rubin✧
Annie Sandler✧
Toni Sandler
Terri Sarfan✧
Deborah Segaloff
Annette Shore *
Cheryl Sloane
Linda Spindel
Jane Stein
Randi Strelitz
Sylvia Yavner ✧✧

Toledo

Kathryn Gallon
Esther Greenfield
Marla Levine
Terry Robbins
Nora Romanoff
Sandra Romanoff
Cyndi Rosenthal

Toronto

Elkie Adler ✧✧
Rosanne Ain
Barbara Bank✧
Tobie Bekhor
Lynn Belzberg✧
Renette Berman✧
Vivian Berman
Judy Nathan Bronfman
Marsha Bronfman✧
Rachelle Bronfman
Helen Brown✧
Shirley Brown *
Vicki Campbell
Vivian Campbell
Paula Cohen✧
Clara Cooper
Florence Cooper
Camille Dan✧
Peggy DeZwirik
Lisa Draper✧
Beatrice Eisen
Wendy Eisen
Anita Ekstein
Judy Engel
Susan Fenwick
Faye Firestone✧
Sherry Firestone
Maxine J. Fish✧
Phyllis Flatt✧
Sandi Florence✧
Dr. Risa Freeman✧
Yetta Freeman✧
Gerda Frieberg✧
Phyllis Frieberg
Brenlee Gurvey Gales✧
Joy Gales✧
Leslie Gales✧
Gitta Ganz
Joan Garson
Lillian Vine Glowinsky✧
Rosemary Goldhar
Bonnie Goldstein✧
Carol Goldstein
Lindy Goodman✧
Pearl Goodman
Cindy Gordon✧
Sara N. Gottlieb
Liliane Gozlan✧
Renee Gozlan✧
Maxine Granovsky-
Gluskin
Malka Green✧
Pearl Greenspan

Helen Gross
Anne Handelman
Carol Handelman
Alison Himel
Maria Elena Hoffstein
Judith Hooper
Susan Jackson
Elise S. Kalles
Carol Kassel
Rose Kaufman
Debbie Kimel✧
Eva Kimel *
Paula Kirsh
Marlene Klewans✧
Julia Koschitzky✧
Sarena Koschitsky
Paula Krakowsky
Elyse Lackie
Lynda Latner
Glennie Lindenbergl
Mary Sanditen Litwin
Ellen Miller
Faye Minuk
Karen Morton✧
Eleanor Nadler
Judy Nyman
Lesley Binstock Offman
Shirley Ogden
Leslie Orbach
Zippora Orland
Judith Osten
Linda Paris
Sarah Paula Perlis✧
Felicia Posluns
Nancy Posluns
Sandra Posluns
Esterita Rajsky
Jill Goldberg-Reitman✧
Ruth Richler
Shelley Richler
Ariella Rohringer✧
Gella Rothstein✧
Sharon Cookie Sandler
Carol Schipper✧
Barbara Pearson
Schnurbach
Rosalie Sharp✧
Honey Sherman✧
Dr. Rachel Shupak
Hinda Silber✧
Lily Silver ✧✧
Randi Silverstein
Linda Frum Sokolowski✧
Renee Solursh
Fran Sonshine✧
Susan Zacks Steinberg
Carole Danker Sterling
Martha Sud
Anne Tanenbaum ✧✧
Judy Tanenbaum
Lori Ulmer
Renee Unger✧
Linda Waks
Gabi Weisfeld✧
Sasha Weisz
Elizabeth Wolfe✧
Liora Yakubowicz
Carole Herman Zucker

Tulsa

Sharna Frank *
Sherri Goodall
Betty Newman *
Mildred Sanditen ✧✧
Sara Sanditen
Mary Sanditen Schwartz
Marjorie Singer
Barbara Sylvan

Utah

Esther Landa
Joanne McGillis✧
Vancouver
Jill Diamond
Leslie Diamond✧
Shirley Fitterman
Sondi Green

Bette-Jane Israels✧
Bev Libin

Ventura County

Barbara Aaronson
Sandra Laby
Ella Lewine *
Barbara Meister
Lori Reisman

Virginia Peninsula

Marie Blechman *
Jeanne S. Cohen *
Barbara Goldstein✧
Etta Kanter
Edith Legum *
Evelyn Flax Mirmelstein
Sarah Richman *
Tzina Richman
Joanne K. Roos✧
Barbara Rosenbaum✧
Joan Rosenbaum
Dorene Z. Sarfan✧

Volusia and Flagler Counties, FL

Barbara Glickstein

Washington, DC

Lillian Klein Abensohn ✧
Selma Abensohn *
Rise Ain
Cecile B. Alpert *
Sandra Alpert
Anonymous
Ruth S. Baker-Battist
Janet Baldinger
Sandra L. Barmak
Susan J. Becker✧
Sondra D. Bender ✧
Dottie Bennett✧
Debra J. Berger✧
Beverly B. Bernstein✧
Ruth T. Bigelson
Sylvia M. Blajwas✧
Michele (Cookie) Hymmer
Blitz
Sandra Hofberg Bobb✧
Tanya Bodzin
Florence Brody✧
Sharon Butler
Ryna G. Cohen✧
Deborah A. Cohn✧
Rita Corwin
Laura Cutler
Lori Deckelbaum
Yvonne Schlafstein
Distenfeld✧
Lois H. England✧
Diane S. Feinberg✧
Anne Freedman
Estelle S. Gelman ✧
Rosalie Gerber ✧✧
Alma Gildenhorn✧
Cathy Gildenhorn✧
Laurie Goldberg
Paula Seigle Goldman✧
Elaine L. Goodman
Anne Gordon *
Jeri Y. Greenberg
Joan Greenwald
Tamara Bernstein
Handelsman✧
Mindy A. Hecker
Kerry Iris✧
Hilary Smith Kapner
Arlene I. Kaufman✧
Helen Kaufmann ✧✧
Ina Friedman Kay ✧✧
Karen Keats✧
Pat Kent
Jocelyn B. Krifcher ✧
Shelly Kupfer
Dina Rabinowitz Leener
Joan E. Levin ✧✧
Liza Levy
Stefanie Sanders Levy

Gerry Lezell✧
Phyllis Goldman
Margolius✧
Vivien K. Marion✧
Joanne Moore
Lynn W. Morgan
Debra Panitch
Julia Pitkin-Shantz
Susan Pittleman
Marcy Prussick
Anne S. Reich ✧✧
Connie Z. Reider✧
Joan Rosenberg
Jody Rosenberg
Meryl Berger Rosenberg
Brenda Ruben
Deborah Ratner Salzberg✧
Susan L. Schor✧
Marla L. Shuman
Ruth Vogel Silberg
Marc Steiner✧
Deana Stempler✧
Priscilla C. Tievsky✧
Margo Volftsun✧
Ellen Kagen Waghelstein
Robin Hettleman
Weinberg
Joan B. Winer
Ida Zeger

Western MA

Anne Perlo Bloom✧
Charlotte Bloom ✧✧
Sheila Budnick
Sharon Cohen
Susan W. Firestone
Lynn Foggle✧
Betsey Freedman
Betsy Heit Gaberman✧
Helen H. Goldband✧
Beatrice Hano
Lynn Katz ✧✧
Alissa Korn✧
Zelma Lavin
Janet Nirenberg✧
Ann Pava✧
Cathrine Fischer Shwartz
Fay Smith✧
Diane Troderman✧
Ruth Wallace *
Ruth Webber✧
Ruth Weiss✧
Nicolette Wernick

Wilmington, NC

Wendy Block✧
Barbara Schwartz

Winnipeg

Elaine Goldstine
Deborah Gray
Nora Kaufman
Karen Leipsic
Sandra Secter
Rena Shenkarow
Fanny Shore✧

Winston-Salem

Miriam Brenner✧
Wendy Brenner✧
Gusti Frankel

Youngstown

Evelyn Felsenthal *
Jeanne Fibus
Selma Fibus ✧✧
Phyllis Friedman✧
Sandra Lippy✧
Benita Penner

From Dens Around the Country...

OUR LIONS ROAR!

Aspen

On a beautiful Rocky Mountain afternoon, Lions and Pomegranates from Aspen Valley United Jewish Appeal and their guests gathered at the lovely McLain Flats home of Sandy Israel for a delicious Israeli meal and to hear JTA correspondent Sue Fishkoff speak.

Sue is the West Coast correspondent for the Jewish Telegraphic Agency, covering Jewish identity issues and the Jewish communities of the former Soviet Union. She is also the best selling author of *The Rebbe's Army*, *Inside the World of Chabad-Lubavitch*. Each attendee received an autographed book. Sue discussed what it means to be Jewish in America today and new ways Jews are expressing their identity.

An interesting Lion "Heart to Heart" example was the participation of three mother/daughter pairs: hostess Sandy Israel and her daughter Rachel Hahn (co-chair of Pomegranates); Judith Steinberg and her mother Pearl Steinberg, out-of-town Lion Shirley Helzberg of Kansas City and her daughter Jamie Helzberg; and a sister pair: UJA President Melinda Goldrich and her sister Andrea Cayton, a Los Angeles Lion.

Other Aspen Lion attendees were LOJ Chair Lorrie Winnerman, JoAnn Ross, Melanie Sturm, Dorothy Thau, and Elle Winn. Out-of-town Lion attendees were Lois Siegel of Miami, Nancy Siwak of Creve Coeur, MO (Kansas City), and Jean Lee Parelman of Kansas City. Aspen Pomegranates who attended included Deborah Fanburg, Kathie Schulman, and Sandy Rothman.

At the Aspen Valley Lion of Judah Luncheon are (L. to R.) chair Lorrie Winnerman, author and journalist Sue Fishkoff, and UJA President Melinda Goldrich.

Atlanta

Despite this challenging economy, the Lions of the Jewish Federation of Greater Atlanta have continued to show their pride in Federation and have continued to be the backbone of our campaign. The Women's Philanthropy theme for this year has been "sharing your story." This theme—along with our face-to-face angel, who is donating \$100 for every face-to-face solicitation—has encouraged Lions to meet with their prospects and inspire others by sharing their own story of why they give to Federation.

The Atlanta Lions have been extremely busy with the start of Community Campaign 2010. Our campaign kicked off with a Sapphire Event at the High Museum of Art where local Lions Melinda Wertheim and Donna Weinstock gave us a sneak preview of the Leonardo Da Vinci exhibition, followed by a luncheon where we shared personal stories of why we each give to Federation. This inspirational event was chaired by Lisa Brill, Viki Freeman and Judy Zaban.

Many thanks to the members of the Major Gifts team, who have worked to encourage each donor to share her story with another: Betty Sunshine, Women's Philanthropy Campaign chair; Peggy Roth, WP Campaign vice chair; Beth Arogeti and Eydie Koonin, WP Overall Major Donors co-chairs; Vicki Benjamin, Zahav/Emerald chair; Marcy Bass and Lisa Haynor, Sapphire/ Ruby co-chairs; Ina Enoch, Barbara Halpern, Gail Heyman, Kellee Rosenberg, Debbie Sonenshine and Ava Wilensky, Lion of Judah co-chairs; and Lisa Haynor, LOJE chair.

The Atlanta Lions are truly modeling the campaign tagline "The Good We Do Is Up To You."

(L. to R.) Betty Sunshine, Atlanta's Women's Philanthropy Campaign Chair, and Donna Weinstock, Lion of Judah and museum docent.

Baltimore

Dedicated Lions of Judah of THE ASSOCIATED: Jewish Community Federation of Baltimore gathered at the annual celebration in October. The featured speaker, Baltimore's own Shoshana Cardin, captivated all in attendance with her empowering words. Baltimore salutes its Lions for their generosity, commitment and dedication.

(L. to R.) 2010 Baltimore Women's Campaign Chair Alyson L. Meister, Shoshana Cardin, President Laura Black, Lion of Judah Event Chair Judi Fader and Immediate Past President Ann Neumann Libov.

Shoshana Cardin, professional volunteer, activist and philanthropist; greeted the Baltimore Lions of Judah.

Birmingham

The Birmingham Jewish Federation's Lion of Judah group gathered recently for a unique evening at the Birmingham Museum of Art. Close to 80 people had the opportunity to view the exhibit "Life, Liberty, and the Pursuit of Happiness: American Art from the Yale University Art Gallery."

A private tour of this remarkable exhibit enabled participants to experience American history through more than 230 masterpieces from one of the finest and oldest collections of American art in the world. The Lion of Judah evening and viewing also included a Jewish dimension. Graham C. Boettcher, the museum's William Cary Hulsey Curator of American Art, mentioned Jewish themes and personalities in his talk to the group.

The BJF thanks 2010 Campaign Chairs Karen and Joel Piassick for hosting the evening. In his remarks to the group, Joel, speaking on behalf of both, said, "This year's Lion of Judah function brings together two pillars of our community, the Birmingham Jewish Federation and the Birmingham Museum of Art. Just as the museum and the magnificent "Life, Liberty and the Pursuit of Happiness" exhibition would not be possible without some very special support, the Birmingham Jewish Federation could not be such an important and integral part of our community without your support."

BJF president Jimmy Filler and his wife, Carol, loaned an authentic carousel piece from their own prized collection to the exhibition for the evening. It features George Washington carved on a lion, a perfect fit for this Lion of Judah event focusing on American history. As guests entered, they had their pictures taken in front of the lion.

(L. to R.) Past Birmingham Jewish Federation Campaign Chairs Jon and Sheryl Kimerling, current Campaign Chair Joel Piassick, and BJJF President Jimmy Filler and his wife Carol.

(L. to R.) Boston Lions Wendy Kraft and Michelle Black.

Boston

Nearly 100 women attended Combined Jewish Philanthropy's Lion of Judah Luncheon this year at the beautiful home of Diane Goldman in Weston. Co-chairs Susan Ansin and Beth Holzman led a committee of approximately 30 women in recruiting attendance and making solicitations, which resulted in 38 closed cards, representing approximately \$390,000 and a 2.54 percent gift-for-gift increase. As a result of the luncheon, CJP also secured one new Lion and one new LOJE. The Boston Lions will come together again for a cultivation event in the spring.

(L. to R.) Boston LOJ Luncheon Co-Chair Beth Holzman, Keynote Speaker Nellie Hermann, LOJ Luncheon Co-Chair Susan Ansin.

(L. to R.) Boston Lions Nancy Slate and her mother Connie Gilson.

Broward County

At the Jewish Federation of Broward County, the Lions of Judah have made 2009 a special year with their creative strategies. The annual luncheon for over 80 generous and committed Lions was held at a new venue, featuring fresh elements including a grand prize raffle. The featured speaker was nationally renowned advertising executive Linda Kaplan Thaler, who inspired the group with her talk about how small things can make a big difference.

The fun continues throughout the year with the Points for Pins initiative. To encourage Lions to wear their pins frequently, each woman earns points when she is spotted and reported to the Federation. Pins worn to a non-Federation function are worth more points, and if the Lion of Judah symbol is on any article of clothing—shirt, hat or accessory—the points get even bigger! "This is our way of encouraging members to wear their Lion pins with pride," said Ellen Kushner, Lion of Judah chair for 2009-2010. "It is a great conversation starter and a terrific way to draw attention to who we are." The Points for Pins Program will announce its grand prize winner in 2010.

Broward County Lion Marilyn Moskowitz takes a picture of fellow Lion Leslie Linevsky for "Points for Pins" credit.

Buffalo

Lions of the Jewish Federation of Greater Buffalo enjoyed a private tour of the Burchfield Penney Art Center's spectacular new building and the exhibit "Craft Art Western New York," presented by the Sylvia L. Rosen Endowment for Fine Art in Craft Media. Following the art show and tour, guests gathered for lunch at the home of artist and Lion Terri Katz Kasimov, just across from the gallery. The women enjoyed lunch in the beautiful garden on a gorgeous fall day in Buffalo, and had the pleasure of seeing Terri's paintings and studio.

Sylvia Rosen— a LOJE herself as well as a respected potter and educator who taught ceramics at Buffalo State College, University at Buffalo, and Amherst Senior High School—really takes the art of craft to heart. She believes in sharing her passion both for crafts and philanthropy. In 1987, Sylvia and her husband, the late Nathan Rosen, created the Sylvia L. Rosen Endowment for Fine Arts in Craft Media at the Burchfield Penney to present juried craft art exhibitions with purchase awards and craft art lectures. Since the first exhibition took place in 1988, these events have been a major force in the advancement and recognition of craft media in Western New York.

As part of a group tour for the Federation's leading women donors, Rabbi Harry Rosenfeld of Buffalo's Temple Beth Zion blessed the beautiful new space for this year's biennial craft show. He praised Mrs. Rosen's vision, creativity and generosity in enabling Western New Yorkers to share her passion for clay and craft through the Burchfield Center. The professional potter and teacher has made certain that her favorite communities of Buffalo, New York and Boca Raton, Florida are equipped with the proper facilities for people of all ages to express themselves through the craft of pottery.

LOJEs Ann Holland Cohn (left) and Sylvia Rosen (center), listen as Rabbi Harry Rosenfeld of Temple Beth Zion in Buffalo blesses the space for the Art in Craft Media: 2009 Biennial Show at the Burchfield Penney Art Center.

(L. to R.) Buffalo Hostess and Lion Terri Katz Kasimov, Sylvia Rosen, Women's Philanthropy Chair Leslie S. Kramer, Lions Susan Levy and Viola Sterman, and LOJE Margery Nobel.

Calgary

Four new Lions—Ann Dancyger, Anna Gelt, Rosie Goldstein and Eleanor Mintz—were recently presented with their pins, bringing the total of Calgary Lions of Judah to 78. The Calgary UJA is very proud of this achievement.

The Lion of Judah tea was hosted by Liz Kaplan at the Willow Park Golf and Country Club. The afternoon was brought to life by guest speaker Deborah Grayson Riegel, a coach, trainer and stand-up comic who engaged the group in dialogue on the subject of perspective. And the perspective that everyone left with is that the Calgary Lions are a group of strong, committed Jewish women of all ages and stages. Calgary UJA's 2009 campaign theme is "The Jewish Future is in Our Hands"—and in Calgary it is in good hands... nurturing hands... the caring hands of dedicated, generous women who lead by example.

(L. to R.) Calgary Lion Donna Riback and new Lion Rosie Goldstein.

(L. to R.) Three generations: Calgary Lion Myra Paperny, Shoshana Paperny, Lion Raechelle Paperny.

(L. to R.) Calgary Lions Karen Behar and Sandy Martin.

Central NJ

“The Links of Our Chain—Our Jewish Community’s Response to Breast Cancer” was the theme at the Jewish Federation of Central New Jersey’s Women’s Campaign Opening Event this October. Lions of Judah and Pomegranates gathered for a cocktail reception prior to the dinner and program with guest speaker, Rochelle Shoretz, founder of Sharsheret, a national not-for-profit organization that provides support and resources for young Jewish women facing breast cancer.

Adina Zeigler and Karen Sanders, event co-chairs, welcomed everyone before introducing Rabbi Randi Musnitsky, also a veteran of breast cancer, who offered a moving *d’var Torah* and led a prayer for all those who are fighting the disease.

All were riveted as Women’s Campaign Chair Maxine Schwartz spoke about her experience in Sarajevo as a member of National Young Leadership Cabinet. “You are helping to raise the awareness of breast cancer and are saving lives overseas, and you don’t even know it,”

she remarked. She was referring to the JDC program WHEP—Women’s Health and Empowerment Program—which was formed to assist women who are not receiving the services they need, to coordinate medical practices in the region and to change perceptions about breast cancer. Women attending the event raised more than \$72,000 for the 2010 Annual Campaign.

Shari Bloomberg, Pomegranate donor and social worker at Jewish Family Service of Central NJ, is coordinating efforts to “link” Jewish women by offering education and support programs in JFS’s Elizabeth office. A Central NJ Federation community team is being formed to participate in the Komen North Jersey Race for the Cure this April.

(L. to R.) Renee Krul and Susan Cahn, Central New Jersey Pomegranate Co-Chairs; Sharon Rockman, President, Women’s Campaign; Rochelle Shoretz; Joan Levinson, Lion of Judah Co-Chair; Maxine Schwartz, Women’s Campaign Chair; Wendy Rosenberg, Lion of Judah Co-Chair.

Charlotte

“Forging relationships, building community” is the tagline for the Jewish Federation of Greater Charlotte’s Women’s Professional Network, which launched last year. The Network offers women the opportunity to engage socially and connect with a cause. It meets five times each year and is open to all professional women, whether or not they are actively engaged in careers outside the home.

The vision and concept for the group was formulated under the inspirational leadership of Lion of Judah Fern Ingber Epley and her steering committee, which includes four talented Lions: Cary Bernstein, Pam Levy, Jenny Meiselman and Linda Seigel.

Over 80 women were on hand when the Women’s Professional Network was officially launched in September 2008 with a fabulous event sponsored by Belk SouthPark. After a wine and cheese reception, Arlene Goldstein, vice president of trend merchandising/fashion director at Belk, Inc., talked about “The Most Wanted

Looks for Fall.” The event was so successful that Belk sponsored the second annual event this fall.

In its first year, the Women’s Professional Network’s programs ranged from “Train Your Brain” to “Speed Networking.” Each meeting begins with an educational Federation Minute. Over 200 women have joined the email invitation list, and the first year generated 25 new gifts to the Jewish Federation Annual Campaign.

(L. to R.) Fern Ingber Epley and Charlotte’s WPN Chair and speaker Arlene Goldstein.

Chicago

On September 9, the Women’s Division of the Jewish United Fund/Jewish Federation of Metropolitan Chicago launched the 2010 Annual Campaign with its annual Lion Luncheon at the Ritz Carlton Hotel. Over 250 women demonstrated their leadership by raising more than \$3.1 million for the 2010 campaign. Martha Raddatz, ABC News senior foreign correspondent, addressed current issues in the Middle East and discussed how the press covers this volatile area.

Event chair Marilyn Vender led a strong pride of Lion, including Edryce Cadden and Linda Schottenstein Fisher, Emerald co-chairs; Nancy Katz, Ruby chair; Paula Resnick, Lisa Rubinstein and Karen Sager, Lion of Judah co-chairs; Penny Keeshin, Young Women’s Board Lion of Judah co-chair and Mara Baumgarten, Professional Women’s Lion of Judah co-chair.

The Women’s Division held a leadership development program for both the Women’s Board and the Young Women’s Board focusing on fundraising in a down economy. Rae Ringel, principal of the Ringel Group, presented a very informative experiential pro-

gram that helped the women find the right approach to being effective fundraisers during these challenging and compelling times.

(L. to R., seated) Penny Keeshin, Chicago Young Women’s Board Lion of Judah Chair; Jane Cadden Lederman, Women’s Board 2010 Campaign Chair; Martha Raddatz, guest speaker; Marilyn Vender, Lion Luncheon Chair; Mara Baumgarten, Professional Women’s Lion of Judah Chair; (L. to R., standing) Linda Schottenstein Fisher, Emerald Lion of Judah Co-Chair; Paula Resnick, Women’s Board Lion of Judah Co-Chair; Lisa Rubinstein, Women’s Board Lion of Judah Co-Chair; Karen Sager, Women’s Board Lion of Judah Co-Chair; Nancy Miller, Ruby Lion of Judah Chair.

Collier County

The 2009 Community Event of the Jewish Federation of Collier County rolled all of our fundraising events for the year into one very successful event for the season, held at the Ritz-Carlton Golf Resort in Naples. A combined Major Gifts and Lion of Judah reception preceded a general community dinner, which featured actor Henry Winkler.

(L. to R.) Phyllis Seaman, 2009 Community Event Co-chair; Henry Winkler; Rosalee Bogo, Collier County Federation President.

Colorado

For the past few years, the Allied Jewish Federation of Colorado has worked to strengthen the sisterhood felt by the nearly 400 members of its Lion of Judah and Pomegranate Societies through a variety of meaningful,

non-fundraising programs. Last October, more than five dozen Lions, Poms, and their friends gathered at the home of Ruby Lion Goldie Cohen for a quarterly Lunch & Learn that focused on the topic of "Joy."

Guest speaker Arel Mishory shared with the group her philosophy that the secret to happiness comes from an "attitude of gratitude." These 65 women came away from the event energized not only by the message conveyed but also by the people who were present in the room that day. It was by far the largest crowd to ever convene for a Lunch & Learn, and additional Lunch & Learns are planned for January, March, and June.

Catching up at the Allied Jewish Federation of Colorado's first Lion/Pom Lunch & Learn of the year were (L. to R.) guest speaker Arel Mishory, Krista Boscoe, Ruth Malman, Amy Morris, and Vicki Trachten-Schwartz.

Dallas

On a Women's Philanthropy Mission to Charleston, 20 women from the Jewish Federation of Greater Dallas traveled together, experiencing 300 years of Southern Jewish life and history. From the oldest Ashkenazic congregation in continuous use, Beth Shalom Beth Israel, to the Jewish Heritage Collection at the College of Charleston, to Sullivan's Island, it was a mission that will be remembered fondly.

Jewish Federation of Greater Dallas Women's Mission to Charleston

Dallas Lions enjoying each other's company at a low-country breakfast. Left: Sue Tilis, Barbara Stein, Candi Haas and Helen Shalom. Right: Lizzy Greif, Cindy Spechler, Andrea Skibell and Carol Aaron.

(Center L. to R.) Dallas Mission Chair Barbara Stein with guest speaker and past President Anita Zucker, (Bottom L to R) Women's Philanthropy Chair Sandy Donsky and Mission Chair Sue Tilis. Anita spoke to the group about her personal experiences and contributions to philanthropy.

Dayton

The Jewish Federation of Greater Dayton kicked off its 2010 Campaign, celebrating its 100th anniversary with an intimate dinner for major donors. The event featured National Women's Philanthropy board member Paula Saginaw, who inspired the group with her moving words and made a compelling case for giving to the 2010 Campaign. In celebration of the 100th anniversary, all donors who attended the event were asked to increase their gifts by at least \$100 dollars. Of the 51 gifts made that evening, 33 people increased their gifts by at least \$100. One new Lion of Judah was pinned at this inspiring event.

(L. to R.) Dayton's New Lion Maryann Bernstein, Lion of Judah Chair Mary Youra, Women's Philanthropy Co-chair Mary Rita Weissman, and Women's Philanthropy Chair and General Campaign Co-Chair Melinda Doner.

Delaware

During Sukkot 5770, the Jewish Federation of Delaware's 2010 Lions of Judah gathered at the home of Past President Suzanne Grant to enjoy an evening of fine food and good company. Special guest Susie Fishbein, best-selling kosher cookbook author, presented a fabulous cooking demonstration and dinner of Middle Eastern martinis, salmon salad with carrot-ginger vinaigrette and bruschetta chicken with wheat berry salad. Cookbooks from Susie's Kosher by Design series, a staple in many local homes, were available for purchase and autographing.

Women's Philanthropy Co-Chairs Ellen Wagner and Michelle Engelmann, along with event committee members Suzanne Grant, Carole Bakst and Caryl Marcus Stape, were delighted to welcome the sellout audience to this special event. Annual Campaign Chair Connie Sugarman welcomed four new Lions for 2010: Lena Elzufon, Marcia Kimmel, Sandy Lubaroff and Amy Crain Sternberg. Barbara Blumberg was honored as a new Ruby Lion.

Past Jewish Federation of Delaware President Suzanne Grant (left), with best selling kosher cookbook author Susie Fishbein

Detroit

As the vast majority of national news media have reported the devastation of Detroit's economy, unpublished headlines speak to the strength of the Jewish community and The Jewish Federation of Metropolitan Detroit's Women's Department. More women are soliciting for the 2010 Campaign, the donor base and dollars raised have increased over the past three years, and younger women are becoming increasingly involved in the organization's work.

The 2010 Campaign kicked off with the Ruby Lion of Judah Event on September 22, 2009. In an effort to demonstrate the impact of our donors' philanthropic dollars, two local recipients of services from Federation agencies shared their personal stories with our Lions. The results were incredibly positive, with more dollars raised at a positive gift-for-gift increase from 2009. Additionally, more young Lions of Judah were in attendance than in previous years, which gave the community hope of a brighter future.

The Federation continues to personally reach out to donors. Through the assignment of 1,000 Pomegranate and Sabra (\$365-\$1,799) donors to 100 solicitors, we are working towards increasing the number of women who are engaged in this holy and critical work, in addition to raising dollars for all of the urgent needs in our community.

Detroit's Lion of Judah Leadership at the 2010 Fundraising Event (L. to R.): Karen Kahn, Jodi Goodman, Sally Krugel, Jean Dubin, Marcie Orley, Barbara Horowitz, Denise Kalt, Beth Gans, Susie Citrin, Leah Trosh and Phyllis Pilcowitz; not pictured: Carol Weintraub Fogel.

Detroit's Ruby Lion of Judah Leadership at the 2010 Fundraising Event (L. to R.) Sandra Schwartz, Enid Goodman, Lori Weisberg, Marcie Orley, Barbara Horowitz, Patrice Phillips, Susie Citrin, Elyse Foltyn and Lisa Lis; not pictured: Roberta Toll and Gwen Weiner.

Grand Rapids

The Jewish Federation of Grand Rapids Lions of Judah gathered for a dinner with guest speaker Sue Fishkoff of the JTA, prior to joining 50 women for the Women's Division Campaign kickoff event. Grand Rapids proudly counts 12 Lion of Judah women in our community. Their inspiration and leadership play a tremendous role in the Federation's success.

(L. to R.) Speaker Sue Fishkoff with Grand Rapids Lions Eileen Newman, Bluma Herman, Grand Rapids dinner hostess Sharyl Titche, Karen Padnos, Lanny Thodey, Marilyn Leven and Judith Joseph.

Greensboro

The Greensboro Jewish Federation is proud to have 44 Lions of Judah dedicated to making a difference in Greensboro, in Israel and around the world. The Greensboro Lion of Judah program has welcomed one new Lion so far in the 2010 Campaign and one new endowed LOJE gift. The Greensboro Lions take great pride in seeing one of their own, Kathy Manning, become chair of the Board of Directors of The Jewish Federations of North America.

On November 5, 2009, Greensboro Lions and the Ben Gurion Society (men giving \$10K and above) welcomed Israeli Minister of Welfare and Social Services Isaac Herzog at a private lunch and leadership briefing chaired by long-time Lion Joy Shavitz. Minister Herzog, who was joined by his wife, Michal, enhanced our understanding of the relationship between Israel and the Diaspora.

Campaign chairs shared their "case for giving" and the event saw many increased gifts, proving that donors are continuing to stretch to help make the 2010 GJF Campaign a successful one.

Greensboro Lions gather to hear Israeli Minister of Welfare and Social Services Isaac Herzog. (L. to R.) Debby Miller, Joy Shavitz, Event Chair, Anita Hyman, Sylvia Samet, Ellen Fischer, and Joan Samet

Greensboro Lion Kathy Manning addresses the Lions and Ben Gurions.

Israeli Minister of Welfare and Social Services Isaac Herzog gives the Greensboro Lions a leadership briefing.

Greenwich

Dr. Orna Blondheim, director of the Emek Medical Center in Afula, Israel, visited Greenwich, CT on October 14, 2009. She visited the Greenwich Hospital and met with UJA Federation of Greenwich leadership. Dr. Blondheim thanked Women's Division President Marlene Gilbert on behalf of Dr. Judith Antonelli, SNEC

Partnership 2000 chair. The Greenwich Lions of Judah contributed toward a piece of much-needed medical equipment at a Lion event last year. Greenwich is one of 13 communities in Southern New England who partner with the Afula and Gilboa through Partnership 2000.

(L. to R.) Sheila Romanowitz; Ellen Richman, UJA Federation of Greenwich Federation President; Wilma Persky; Dr. Orna Blondheim; Larry Rich, Director of Development & International Public Relations, Emek Medical Center; Eve Goldberg; Marlene Gilbert, Women's Division President.

Hartford

Lions of Judah of the Jewish Federation of Greater Hartford continue to lead the way. Elaine Price, Claudia Coplein and Cathy Welson were recently welcomed as Lions of Judah. The LOJE honor roll now stands at 27 with the addition of Leigh Newman, chair of the board.

In September, the annual Lion of Judah event was held at the Connecticut shoreline home of Debby Fischman. More than 50 women attended. Joining Debby as event co-chairs were Vicki Rosenthal, Arlene Neiditz and Leslie Weinstein. Lucette Lagnado, author of the New York Times bestselling memoir *The Man in the White Sharkskin Suit*, was the keynote speaker. Born in Cairo, Ms. Lagnado and her family were forced to flee Egypt as refugees when she was a small child, eventually coming to New York. She received the Sami Rhor Prize for Jewish Literature in 2008 for her book.

Women's Philanthropy and the Jewish Community Foundation recently collaborated on a luncheon program on "Goals-Based Financial Planning in Today's Economic Climate." A certified financial planner and the Foundation's executive director led an informative discussion focusing on empowering women to make informed financial and charitable giving decisions. Lisa Fishman chairs Hartford's Lion of Judah program; Dorothy Wetstone and Gail Sack were event co-chairs.

Earlier this year the Lions of Judah shopped for the Jewish Family Services Kosher Food Pantry. Cyral Sheldon was chair of this effort. The Lion of Judah Book Club continues to meet bi-monthly with Linda Levine as chair.

(L. to R.) Cathrine Fischer Schwartz, Hartford President and CEO; Randi Piaker, 2010 Women's Philanthropy Chair; speaker and author Lucette Lagnado; Vicki Rosenthal; Leslie Weinstein; Judy Schlossberg, 2010 Annual Campaign Chair; Arlene Neiditz, and Debby Fischman.

(L. to R.) Randi Piaker, Major Gifts Chair Jessica Zachs and Elaine Price of Hartford.

(L. to R.) Leigh Newman and Randi Piaker of Hartford.

Houston

Nearly 100 women attended the Lion of Judah Society and the Pomegranate Division of the Jewish Federation of Greater Houston's Women's Philanthropy's joint annual Kick-Off event on Wednesday, October 21, 2009 at the home of Sarah Braham.

These two groups of committed women who give to the Annual United Jewish Campaign got a chance to mix and mingle and hear from JTA Jewish News Service national correspondent and contributing editor Sue Fishkoff at the luncheon program chaired by Bobbi Asarch and Margie Fields.

"It was so nice to see all of the women, young and old, who came to support a great cause. It was also great that despite the difficult economic times, these women who give \$1,800 and more were showing their support," said Pomegranate Liz Shoss, who attended the event.

"My husband and I give to the Federation because it's the right thing to do. I am lucky enough to be able to support the Federation at the Pomegranate level and feel blessed that I can help the Jewish community in this way," Shoss said. "The needs right now are huge, so my donation is needed now more than ever."

Participation in the Pomegranate Division, chaired by Elizabeth Grzebinski, requires an annual minimum gift of \$1,800. Participation in the Lion of Judah Society requires an annual minimum gift of \$5,000 to the community's Annual United Jewish Campaign. The Society, chaired by Elyse Spector Kalmans, currently boasts a membership of 225 women.

"The recent Lion/Pomegranate Event was an enjoyable gathering of terrific women, delicious food and a stimulating speaker," said Lion Marla Feldman. "It is vitally important to support the Federation as it sustains so many worthy causes in our community, especially as many of our people and institutions struggle with the current economy."

Audrey Fersten said she feels it's important to be a Pomegranate because, "I think it's a way of being involved in our community and setting a good example for the next generation."

By becoming Lions and Pomegranates, women not only contribute to the community's well being, they also get to participate in fun and informative programs throughout the year with speakers such as Fishkoff.

Last year, the Jewish Federation of Greater Houston generated more than \$20 million, which was allocated to local, national and global community partners to help make a difference in the lives of millions of Jewish people.

Houston Kick-Off Event Co-Chairs Margie Fields and Bobbi Asarch with speaker Sue Fishkoff (center).

(L. to R.) Houston Pomegranate Audrey Fersten, Lion of Judah Chair Elyse Spector Kalmans and Lion Linda C. Rosen.

(L. to R.) Houston Lions Deborah Bergeron, Jane Friedman and Marla Feldman.

Indianapolis

This October, the Jewish Federation of Greater Indianapolis' Endowment Department hosted the yearly Lion-Pomegranate Event at the Marilyn K. Glick Art Center. Our own Dr. Ora Pescovitz, director of Health Services at University of Michigan, gave inspirational informal comments to 70 women. Her message resonated with them as it was a call to commitment, creativity and contribution.

Indianapolis Event Co-Chairs Lisa Sablosky and Betty Klapper with Dr. Ora Pescovitz (center).

Kansas City

Forty-five Lions of the Jewish Federation of Greater Kansas City celebrated the beginning of the 2010 campaign at an October luncheon at Sue Seidler Nerman's home, renowned for the spectacular modern art and sculpture collection displayed throughout the premises.

Being sensitive to the economic realities faced by many members of the Kansas City Jewish community, Campaign leadership felt this was not the year to ask Lion chairs to pay for a catered spread. Instead, a committee of 11 women shared the responsibility of preparing various dishes for their Lion friends. True to the "Jewish hostess syndrome," the chefs prepared enough for twice as many women. The Lion committee included Barbara Atlas, Sarah Beren, Diane Davidner, Sandi Fried, Bari Freiden, Gloria Gershun, Beverly Jacobson, Trudy Jacobson, Cynthia Liebenthal, Rosalyn Jacobson, Donna Katz, Shanny Morgenstern, Sue Vile and Joyce Zeldin.

In addition to learning about needs in the Kansas City Jewish community and worldwide, the Lions were fascinated to hear fellow Lion and public relations expert Roshann Parris describe her experiences as an advance person for the Clinton White House, the Hilary Clinton presidential campaign and the Obama White House.

Though the day was rainy and chilly, the weather did not mar the warm atmosphere of Lions enjoying themselves and celebrating the *mitzvah* of *tzedakah*.

Kansas City Lion Committee members pose in front of a beautiful artwork in the Nermans' lovely home (L. to R.): Gloria Gershun, Sue Vile, Joyce Zeldin, Donna Katz, Cynthia Liebenthal, Rosalyn Jacobson, Diane Davidner, Bev Jacobson, Sarah Beren, Shanny Morgenstern and Sue Seidler Nerman.

Kansas City Lions listen intently to speaker Roshann Parris in the art-filled dining room of the Nerman home.

Los Angeles

Nearly 450 Lions of the Sylvia Weisz Women's Campaign of the Jewish Federation of Greater Los Angeles and Valley Alliance joined together at the Beverly Hills Hotel for the Ruby/Lion annual fundraising luncheon. With over 50 new Lions in attendance, the women honored Debbie Laub with the Ruby award and were inspired by keynote speaker Sherry Lansing, the esteemed philanthropist, entertainment industry trailblazer and fellow Lion of Judah. Leading up to the luncheon, over 25 potential new Lions attended an outreach event where some of our most committed leaders shared personal stories about the importance of their philanthropy.

(L. to R.) Gayle Weiss, Luncheon Chair; Laurie Harbert, Lion Of Judah Chair; Lynn Pollock, Ruby Chair; Sherry Lansing, Keynote Speaker; Julie Platt; Sylvia Weisz Women's Campaign Chair; Sheryl Layne, Lion of Judah Vice Chair; Marcia Mankoff, Ruby Vice Chair of Los Angeles.

Los Angeles Valley Alliance

More than 12 Lions and many of their spouses recently participated in a Los Angeles Valley Alliance Mission to Cuba, proudly wearing their Lion pins as they toured the sites of the fiercely protected Jewish community there. Upon their return, many commented on the beautiful synagogues and other Jewish sites that are reverently and lovingly maintained in the hope that Judaism will again thrive one day there.

"It was so incredibly moving and made us realize how lucky we are to freely practice and celebrate our Jewishness," said Rochelle Cohen, mission chair and Los Angeles Valley Alliance Campaign chair. "Truly, it's a gift." During the visit, the group was accompanied by a representative from our international partner, the American Jewish Joint Distribution Committee (JDC), who was overwhelmed by the more than 11 duffle bags of goods brought by Lions and other donors for the local Jewish community.

Earlier in the season, many of our Lions attended the Los Angeles Valley Alliance's annual Pomegranate event, an evening of reflection featuring noted speaker and Holocaust Survivor Erika Jacoby. The event provided yet another opportunity for the Los Angeles Valley Alliance to thank its Lions of Judah for their steadfast and long-standing support of the Women's Campaign, which includes, to date, more than 240 Lions.

The Los Angeles Valley Alliance Women's Campaign is expected to close once again at over \$3.2 million, a significant representation of the overall Campaign for The Jewish Federation of Greater Los Angeles' Women's Campaign.

Los Angeles Valley Alliance Lions in Cuba (L. to R.): Loretta Shine, Arlene Dorn, Georgia Capo, Mission Chair Rochelle Cohen, Jan Field, Lynette Brown.

Louisville

For the Jewish Community Federation of Louisville, this is a time of change. The basic structure of the community has changed, and we look toward the future with a new energy and enthusiasm.

In addition to our traditional Lion event, the JCL is planning a very special day to thank our 62 Lions of Judah for their ongoing commitment to and support of our community, and to recognize the unique gifts and strengths each woman brings to the community beyond her contributions of time and resources.

Although still in its planning stages, this "Gift to our Lions" event will help each Lion develop a personal understanding of her strengths and how those qualities support her as a woman, leader and family member.

MetroWest NJ

The United Jewish Communities of MetroWest New Jersey Lions were important participants in a new, community-wide Women's Philanthropy campaign event in October. "The Next Step: One Community. One Day. One Gift" featured Kati Marton, who was kicking off the tour for her memoir about her family's journey through and out of Communist Hungary. Because of a connection made through the Holocaust Council of MetroWest NJ, funded by campaign dollars, Kati was able to meet Hedy Barsch, a survivor of Auschwitz who knew Kati's grandparents. For the first time in her life, Kati heard the stories and descriptions of her family that her mother had found too difficult to tell. It was quite a morning.

The Lions will celebrate with a three-part Lion Learning Series on the topic of women in the Bible, taught by Susan Werk, a Covenant Award winner and much-sought-after UJC MetroWest NJ educator, to be hosted by Lions. Strong women, strong leaders—strong community!

(L. to R.) Leslie Dannin Rosenthal, MetroWest Women's Philanthropy President; Dana Lichtenberg, Co-Chair, The Next Step; Dana Galloway, Co-Chair, The Next Step; Kati Marton, guest speaker.

Miami

Nearly 250 Lions of Judah from the Greater Miami Jewish Federation attended this year's Lion of Judah luncheon, chaired by Wendy Koeningsberg, Sheree Savar, Lois Siegel and Tammy Woldenberg. The program featured award-winning journalist and author Sue Fishkoff, whose presentation focused on "Jewish Women's Values and Identity." Women's Department President Julie Russin Bercow and Campaign Chair Laura P. Koffsky spoke passionately about the importance of women's philanthropy, especially during these difficult economic times. During the luncheon, the Miami Lions of Judah were proud to welcome 24 new Lions since last year. As a special touch, the centerpieces at the luncheon consisted of fresh fruits and vegetables, which were delivered to the Community Kosher Food Bank, operated by the Federation's beneficiary agency, Jewish Community Services of South Florida, following the event.

(L. to R.) 2010 Miami Lion of Judah luncheon chairs Wendy Koeningsberg, Tammy Woldenberg, Sheree Savar and Lois Siegel.

Milwaukee

Lions of Judah and Pomegranate Society members of the Milwaukee Jewish Federation met and gathered in October for "Tea and Philanthropy," a high tea event held in the library of the University Club. The afternoon was underwritten by Lion of Judah Nita Soref and included tours of her new home in University Club Towers.

The event, which was co-chaired by Marilyn Pelz, Dottie Rotter and Susan Stern, was a celebration of women's philanthropy. As Women's Division President Idy Goodman said in her remarks, "We're strong, we're powerful and we're organized!"

The afternoon's program was "The Faces of Aliyah," which included riveting personal stories by Vladimir

Zeev Milner from the former Soviet Union and Assia Avera from Ethiopia.

In addition, three women who have endowed their Lion gifts gave moving accounts of how they arrived at those decisions and why a LOJE gift is so important. The Milwaukee Jewish Federation takes enormous pride in its 29 LOJEs, 105 Lions of Judah and 85 Pomegranate Society members.

Speaker Assia Avera chats with event co-chair Marilyn Pelz and Women's Division President Idy Goodman at Milwaukee's Lion of Judah and Pomegranate Society event.

Montreal

Eighty Lions of Judah met with Canadian political leaders in Ottawa during a Day of Appreciation and Commitment to honour Federation CJA's leading women philanthropists.

The Lions were briefed by Members of Parliament Mario Silva and Scott Reid about the important work being undertaken by the Parliamentary Inquiry on Anti-Semitism, and were assured that the issue is being taken seriously by all parties. They were addressed by Senator Pamela Wallin, former Minister of Justice Irwin Cotler, and current Minister of Foreign Affairs Lawrence Cannon. They enjoyed a Sukkot-themed lunch with representatives from the governing Conservative Party (Maxime Bernier) the official opposition Liberal Party (Raymonde Folco and Marlene Jennings) and the New Democratic Party (Thomas Mulcair). That all parties took the time to meet with the group reflects the importance they attributed to the opportunity to meet with these Jewish community standard-bearers.

The Lions took full advantage of the chance to pose questions and to engage in fruitful and free-flowing dialogue with their elected representatives. It proved to be a very productive day.

Montreal Lions visited the National Arts Centre and met with Musical Director Pinchas Zuckerman during their visit to Ottawa.

New Orleans

In September, Julie Wise Oreck was installed at the Jewish Federation of Greater New Orleans' Annual Meeting as the fourth woman president of the Federation. Julie, an endowed Star of David Lion, is following in the footsteps of her mother, Carol Wise, an endowed Star of David Lion, who has also served as Federation President.

In her address to the community Julie stated, "I am proud, honored, and deeply humbled. I am overwhelmed, excited and filled with awe. Above all, I am grateful for this moment and the tremendous opportunities and challenges that lie before us as we continue to strengthen and rebuild our wonderful Jewish community of New Orleans under the protective and supportive umbrella of Federation."

Julie concluded by saying, "I will keep these two Hebrew words in the forefront of my thoughts every day; they will guide me and keep me focused on my mission. They are *kadima* (go forth) and *kehilla* (community). To me, they say it all."

(L. to R.) Marshall Oreck, Julie Wise Oreck, and Carol Wise at the Jewish Federation of Greater New Orleans' 2009 Annual Meeting.

New York City

In our very challenging economy and a competitive philanthropic world, UJA-Federation of New York's Women's Philanthropy realized that fundraising activities could not be business as usual. This year the Federation initiated the "\$10,000 Circle" to encourage additional giving and to recognize the generosity of women.

Four exceptional and diverse programs were created for the "\$10,000 Circle" and offered to our Lions. The initial program was the second Mission with a Heart, this year focusing on connection, care, and culture.

Thirty women participated in this exclusive mission to Brooklyn, NY, which included a briefing with Congresswoman Yvette Clarke in the *sukkah*, and a briefing from a leader of the Jewish Community Council of Crown Heights; a site visit with a hands-on opportunity at Met Council on Jewish Poverty's food warehouse; a stimulating panel discussion with representatives from New York Legal Assistance Group, F.E.G.S. Health and Human Service System, and Jewish Board of Family and Children's Services; lunch at Hebrew Educational Society; and a concluding reception at an Israeli artist's studio with a musical performance by Six Points Fellow Clare Burson.

On November 5, approximately 300 women gathered at the annual Lion of Judah Luncheon. The program featured guest speaker Professor Fania Oz-Salzberger, noted academic and best-selling author, and as always highlighted endowed Lions and memorialized those who, through endowments, continue to support our efforts.

Coming up is "A Unique Jewish Study Opportunity" in the Rare Book Room of the Jewish Theological Seminary; April will find the Lions on an exotic Mission to Morocco; and the final program of the year will be a "Tribeca Film Festival and Reception" in an extraordinary private home.

The response has been enthusiastic—15 women have increased their gifts, and the interest in Morocco grows daily. Even in a challenging year, with the creativity of our leadership and the commitment of our donors, Women's Philanthropy continues to use its collective power to make an impact.

Last July, the Planned Giving and Endowments department created a learning opportunity in which 40 women attended a Westchester Women's Philanthropy seminar. Barbara Marcin, portfolio manager at Gabelli Asset Management Co. Funds, presented a seminar on managing your investments and offered extensive expertise regarding smart decision-making strategies

especially appropriate for women's financial planning, particularly as it supports a woman's commitment to philanthropy.

The Federation is proud of our LOJEs, visionary women who provide for the future of the New York Jewish community.

Chairs of the Families Division Natalie Barth and Emily Gindi share a moment at the New York Lion of Judah Luncheon

(L. to R.) New York Lion of Judah Chair Karen Sobel, Vice Chair Marlene Wallach, guest speaker Professor Fania Oz-Salzberger, and Vice Chair Ellen Koppelman.

Northeastern NY

Every year, the Lions and Pomegranates of the United Jewish Federation of Northeastern New York look forward to their annual gathering, held prior to the Women's Philanthropy Major Gift Event. The Lion, Pomegranates & Guest event was established to honor and demonstrate appreciation to our philanthropic leaders. The women enjoy the opportunity to gather at a non-solicitation event that is educational and entertaining.

For the third annual event, 35 women traveled to Massachusetts to see Annette Miller in William Gibson's

one-woman play, "Golda's Balcony," at Shakespeare & Company in Lenox, Massachusetts. Prior to the play, Professor Udi Sommer, a Political Science professor at the University at Albany, offered an overview of Golda Meir's political career, focusing on the Yom Kippur War. It was a perfect introduction to the subject matter and prepared us for the play. Actress Annette Miller joined us after the performance to meet with our Lions and Pomegranates in an intimate setting.

Golda Meir's dedication to Israel and a Jewish way of life rings true to our Lions. It was an inspirational day for all.

Northeast NY's 35 Lions and Pomegranates circle around actress Annette Miller after enjoying her performance in "Golda's Balcony."

Northern NJ

The UJA Federation of Northern New Jersey's Women's Philanthropy 2009 Annual Spring Luncheon last May was anything but business as usual.

Faced with the growing downturn in the economy, UJA NNJ Women's Philanthropy leadership welcomed all women in the community to come together to address the needs in northern New Jersey and abroad. Unlike in years past, a gift to the 2009 Annual Campaign could be made at the attendee's discretion. Guests were invited to attend for free, thanks to the generosity of philanthropist and luncheon honoree Angelica Berrie, whose vision of inclusiveness was an inspiration for all. As rising star Amy Shafron reminded the guests, "We are all connected," and "the power of community truly enriches our lives."

Through a coordinated recruitment effort by the table captains, more than 800 women attended the event—318 for the first time! As a follow-up to the luncheon, each of the table captains now serves as a UJA NNJ ambassador, building relationships and connecting their tablemates to our Federation by educating them about the programs and services provided by UJA and reminding them about upcoming programming.

As times change, Women's Philanthropy must change. And the 2009 UJA NNJ Spring Luncheon proved that we are so much more than "Ladies who Lunch." We are "Women who DO!"

(R. to L.): UJA NNJ Spring Luncheon honoree Angelica Berrie; New Jersey Governor Jon S. Corzine; Women's Philanthropy "rising star" Amy Shafron.

(R. to L.): At the annual UJA NNJ 2009 Spring Luncheon, Women's Philanthropy Co-Presidents Myrna Block and Sarita Gross pass the torch to incoming Women's Philanthropy Co-Presidents Gale S. Bindelglass and Stephanie Goldman-Pittel.

Orange County, CA

The Lions of Judah of the Orange County Jewish Federation enjoy intimate gatherings focused on Lion retention, mentoring and impact. Women's Philanthropy has a range of events in which Lions can participate, including Business & Professional Women's networking dinners; our annual Women's Voices Luncheon, open to \$136+ investors; Trendsetters Lunch & Lectures for \$500+; and Pomegranate/Shomer events for \$1,800-\$2,500+.

We have made a conscious choice to create home-based gatherings for Lions only, some of which feature guest speakers. For 2009-10 the theme is International Jewry and the programs have included a political analyst from Israel, a documentary about 5,000 Jews saved in a French town during WWII and an author talk on Egyptian Jewry.

A Lion Brainstorming Session met with overwhelming response. Participants included many Lions who rarely attend events; their inclusion in the

thinking/planning process inspired them to come to the table. The economic impact is felt locally, and Lion numbers are down slightly, yet our focus on retention is so strong that past Lions remain on the invitation list for all of our gatherings. The goal is to keep them in the circle and welcome them back when they are able. In short, the community is all about Lion 2 Lion Connections!

(L. to R.) Ellen Weiss and Shirley Field, Co-Vice Presidents, Lion of Judah, Jewish Federation Orange County (California).

Palm Beach

A first in the history of the Jewish Federation of Palm Beach County Women's Division, Linda Cortell Benjamin is serving as president and Campaign chair of the Women's Division.

The board kickoff features an award-winning chef and *très chic* luncheon at Café Boulud. The National Women's Philanthropy T.E.C.H. Team leaders have agreed to share new ideas with the Board.

Thanks to the efforts of Lion of Judah Chair Vivian Lieberman and Lion/LOJE Luncheon Co-Chairs Linda Golden and Nancy Hart, the Celebration of Women's Philanthropy Luncheon is adding another "great" to the roster. Senior vice president and publisher of *Harper's Bazaar* Valerie Salembier will speak about her "Campaign Against Fakes."

Vice Presidents Hope Silverman and Adele Shamban are expanding the Women's Legacy Program, creating a "new scenario" that recognizes the endowment potential of all women to "Leave A Legacy" regardless of giving level.

Jill Fenster, vice president of Leadership Development, and Jennifer Lesser and Michelle Jacobson, Young Women's Forum vice presidents, have developed creative women-centered programs for future leadership and family-oriented programs to teach the *mitzvah* of *tzedakah*.

An initiative to attract new donors and leadership in the many gated communities in the Boynton Beach and Lake Worth area is being spearheaded by Harriette Berger, vice president of Outreach.

Linda Cortell Benjamin, Palm Beach Women's Division President and Campaign Chair.

Palm Springs

Like virtually every other community, The Jewish Federation of Palm Springs and Desert Area has suffered from the economic downturn this past year. In spite of this, three women chose to endow their Lion of Judah gifts this year: Peggy Greenbaum, Cydney Osterman and Stephanie Ross.

At the Lion of Judah Luncheon, 146 Lions were engaged by Roya Hakakian, a native of Tehran who came to the United States in 1985 under political asylum. As a journalist, author and poet, Roya has built an outstanding reputation with the media. Her personal story was astounding. The Ruby Lions were treated to an intimate pre-event reception with Roya. Two special honorees at the Luncheon were Kipnis-Wilson/Friedland Award recipient Cora Ginsberg and 25-year veteran Women's Philanthropy Secretary Linn Menne.

Philadelphia

In October, 132 Lions from the Jewish Federation of Greater Philadelphia gathered at Neiman Marcus for the annual Lion of Judah Luncheon. The Lions were greeted by Cindy Nimhauser, immediate past chair of Jewish Federations of North America's National Young Leadership Cabinet and current National Women's Philanthropy board member. The fundraising pitch was given by Holly Nelson and the results proved the theme,

"Philanthropy is Fashionable," to be true: the event raised \$858,000 for the 2010 campaign. Over \$12,000 more was raised towards a project to provide a challah with each food package donated through the Mitzvah Food Project. The program ended with an informal fashion show and remarks by fashion designer and philanthropist Kay Unger.

Special thanks to the event chairs, Donna Feinberg and Michele Levin, and vice chairs, Annabelle Fishman, Phyllis Fischer and Kimby Kimmel.

(L. to R.) Special guest Cindy Nimhauser, Philadelphia Lion Luncheon Co-Chairs Donna Cooper Feinberg and Michele Levin, guest speaker Kay Unger.

(L. to R.) Iris Brownstein, Bryna Berman, Lisa Goldenberg, Jill Rosen, Lions from Philadelphia enjoy the "Philanthropy is Fashionable" luncheon.

Pinellas/Pasco Counties

Involvement is the key to sustaining and perpetuating a local and global Jewish community. Lions of Judah lead the way at the Jewish Federation of Pinellas/Pasco Counties, setting the example of *tzedakah* and *tikkun olam* in the community and on missions throughout the world. Local Kipnis-Wilson/Friedland Award recipient Toni Rinde represented the Federation in Tel Aviv along with eight other Lion leaders. Born in Poland, Toni survived the Holocaust as a "hidden child." An endowed Lion of Judah, she has been an active leader at our Federation and throughout the Jewish community for several decades.

Margot Benstock, Overseas Needs Allocations Distribution (ONAD) committee chair, had organized a meeting at last year's International Lion of Judah Conference to inform the Lions about Habayit Shel Benji—Benji's Home—a Benji Hillman Foundation project to build a home for lone soldiers in Ra'anana, Israel. This resulted in a Pinellas/Pasco Federation ONAD grant to assist in completion of the project. Benstock personally delivered the check to the Foundation in Israel, to Ruth Rurka, Benji Hillman's aunt!

Among several other outstanding Lions are two of the most recent leadership who participated in multiple missions, including those to Ethiopia and Israel: Debbie Sokolov, former Women's Philanthropy president; and Deena Silver, former Women's Philanthropy campaign chair. We continue to be inspired as our Lions' roar reaches across the world!

Toni Rinde and her husband John of Pinellas/Pasco share a reflective moment in front of the Eternal Flame at Yad Vashem.

Pinellas/Pasco ONAD Chair Margot Benstock delivers a grant check to Pasco County's Ruth Rurka of The Benji Hillman Foundation for Habayit Shel Benji—a home for lone soldiers in Ra'anana, Israel.

Pittsburgh

The United Jewish Federation of Pittsburgh's Women's Philanthropy "cooked up" lots of new ideas this year to engage women in programming and fundraising. To reach out to young women, the Federation launched the "Not Your Bubbe's Baking...but Close" series. Hosted by young women in their homes, the kick-off series offered three different sessions, focusing on making challah, mandelbread and blintzes.

Each session incorporated hands-on baking activities, along with an appropriate Campaign component. The challah-baking session, for example, presented university students from the Edward and Rose Berman Hillel Jewish University Center, who spoke briefly about how they meet at Hillel to bake challah each week, then sell it to raise money for charity. They stressed that they benefit from having a vibrant Hillel on campus, thanks to funding by the UJF's Annual Campaign.

"Not Your Bubbe's Baking" was so popular that registration closed shortly after an invite went out – before the paper invitation was even received. To accommodate many more participants, the next installment was taken "on the road" to three area suburbs, so women could attend with friends in their own neighborhoods. The next three-part series will focus on rugelach and will once again reach out to different suburban areas.

"Not Your Bubbe's Baking" sessions, which have attracted up to 45 young women, many of them new to the Federation, have enabled UJF Women's Philanthropy to collaborate with the Young Adult Division toward integrating young women into another area of UJF.

Another "fresh" program idea for women involved working with a local facility funded through the UJF Foundation. The annual Past Presidents and Past Women's Campaign Chairs event attracted 35 women to the Rauh Jewish Archives of the Senator John Heinz Regional History Center. There, participants explored treasures ranging from archival photos of people and events they recognized to historical documents marking milestones in the evolution of the Pittsburgh Jewish community. Chaired by past UJF Women's Chair Marlene Silverman, the outing was an apt celebration for women who had contributed so much to making our community what it is today.

Portland

The Jewish Federation of Greater Portland has taken the theme "Heart to Heart" to heart. During the onset of the financial crisis last fall, the Federation ran a special campaign called Heart to Heart that raised funds to be divided equally between Jewish Family & Child Service

and United Way, in order to serve those with the greatest and most imminent need. Through this partnership, Federation emphasized its key role within the community and demonstrated that through creative approaches, extending beyond dollars alone, it could help to ease the burden on many in need.

This approach inspired the Hand to Hand Community Resource Fair in October. JFGP spearheaded an interfaith effort bringing together over 50 local non-profit partners to help individuals and families marginalized by the economic downturn. Hundreds of people from the Jewish and general communities brought household and personal items that were unloaded by volunteers and distributed to the appropriate agencies. Meanwhile, inside the Jewish Community Center, organizations were showcasing their efforts, raising awareness of their work and recruiting volunteers to assist in their missions.

The event was a tremendous success and received rave reviews from participants and non-profit partners alike. The event highlighted the incredible impact Federation can make by addressing urgent community needs collaboratively.

The JFCS information table at Portland's "Hand to Hand" event.

Reading, PA

Reading is currently a community of 860 Jewish families. Over the years, more than 30 women have proudly become Lions of Judah, most of them emerging from the ranks of Pomegranate contributors. At our November Leadership Gifts Event, a joint men's and women's program that kicked off the 2010 Jewish Community Campaign, all Lion and Pomegranate Division contributors were recognized and honored for their ongoing commitment to enhancing Jewish lives. Amy Hirshberg Lederman spoke about the sharing of our Jewish values, and two new Pomegranates were welcomed to the fold.

Richmond

As the remnants of Tropical Storm Ida made its way through Richmond, 43 women from the Jewish Community Federation of Richmond enjoyed a fun-filled evening observing a demonstration of recipes from Jewish cookbooks in the showroom of KDW Home Kitchen Design Works. Participants watched as chefs prepared delicious and different recipes, and then shared a meal. Appropriately named Pomegranate and Roaring Lion Martinis accompanied the food.

The guest speaker was Joanne Moore of Washington, DC, National Young Leadership co-chair and native Richmonder. The event included recognition of the newest Lion, Krystal Ball, and new Pomegranates Stefanie Feder and Beth Siegel Stein.

Carole Weinstein is the chair and Nannette Shor is the vice-chair of the Jewish Community Federation of Richmond's Women's Division.

(L. to R.) Richmond's Joanne Moore, Lynn Schwartz, Deane Dubansky.

(L. to R.) Richmond Women's Division Chair Carole Weinstein, newest Lion Krystal Ball and Women's Division Campaign Vice-Chair Nannette Shor.

(L. to R.) Richmond's Nancy Belleman, Allison Weinstein, newly pinned Pomegranate Stefanie Feder and Melissa Brownstein

Rochester

The Lions of the Jewish Community Federation of Rochester were recently honored at a campaign kick-off that highlighted presentations by National Women's Philanthropy board member Gail Norry and Tikvah Getanach, educational liaison to the PACT program in Lod, Israel. Rochester Federation dollars directly support this essential and successful endeavor. The Lion guests enjoyed shopping in the Lion Store and all received personally signed copies of the book *Cool Jew: The Ultimate Guide for Every Member of the Tribe* from author Lisa Klug. After the private reception, all Lions joined with the Rochester community of women to celebrate the 19th annual Main Event.

(L. to R.) Howard Grossman, Rochester Federation FRD Chair; Marjorie Goldstein and Rachel Glazer, Lion of Judah Co-Chairs; Gail Norry, guest speaker; Lorraine P. Wolch, Women's Philanthropy FRD Chair.

San Francisco

The Jewish Community Federation of San Francisco, The Peninsula, Marin and Sonoma Counties Women's Philanthropy recently held its Fall Lion of Judah Luncheon, and we were privileged to be witness to three remarkable components of the event: speaker Amal Elsana Alh'jooj motivated the group; Jennifer Gorovitz, acting CEO at JCF (and the first woman to run a major

Federation) was pinned as a Lion of Judah by her mother, Joelle Steefel, a past Women's Philanthropy president; and we expressed our values of *tzedakah* and *tikkun olam* by raising nearly \$250,000.

Since she was five years old, Amal Elsana Alh'jooj has focused on changing her own destiny and that of the Bedouin women in Israel. Today, as the director of the Arab-Jewish Center for Equality, Empowerment and Cooperation, Amal is a powerful force in the Bedouin community through her work organizing cooperatives for women to find work and help support their families. She embodies the vision of women's empowerment, women's leadership and women's philanthropy.

This event served as a beautiful introduction to an innovative San Francisco program, Panim el Panim. Ten outstanding Israeli women, professional and volunteer leaders working on issues of social justice and Jewish pluralism in Israel, are coming to the Bay Area so local women can spend a week connecting to and being inspired by these phenomenal Israeli women leaders as we learn from each other.

(L. to R.) Joan Eichler, San Francisco Lion of Judah Chair; Amal Elsana Alh'jooj, Director of the Arab-Jewish Center for Equality, Empowerment and Cooperation; and Carol Weitz, Women's Philanthropy Campaign Chair.

JCF Acting CEO Jennifer Gorovitz being pinned by her mother, Past Women's Philanthropy President Joelle Steefel

Silicon Valley

The Lions of the Jewish Federation of Silicon Valley recently met at the local winery La Rusticana D'Orsa for a truly spectacular getaway. LOJE chair Bonnie Slavitt Moore, Womens Philanthropy President Susie Brenner, and Event Chair Beryl Grace were among the 18 women who shared the event. Just 10 minutes from downtown Los Gatos, the winery offered glorious views of the valley and gracious hospitality. The staff prepared delicious food in the wood fired ovens paired with their estate vintage. The Lions were treated to an engaging and humorous lecture about the history of wine by Dr. Jehon Grist of the Lehrhaus Judaica.

Somerset, Hunterdon & Warren

This year's Jewish Federation of Somerset, Hunterdon & Warren Counties' Women's Philanthropy "IMAGINE" event benefited disadvantaged and impoverished women in Israel through a program called "Economic Empowerment for Women." The program empowered local women as well by underscoring the impact Jewish women can have, once they are educated about a need. Women are asked to "imagine" how to solve the problem and then challenged to mobilize their skills, talents and philanthropic sensitivities to make it happen.

Partnering with PNC Wealth Management, the Federation was able to attract 130 key philanthropists in the community to attend and support the event, which featured an outstanding presentation by Dr. Claire Gaudiani about how Jewish women have changed the world, as well as a presentation by Ayelet Ilany, executive director of EEW (Economic Empowerment for Women). Ayelet described her program, which helps economically disadvantaged women in Israel learn to be self sufficient by starting and maintaining small businesses through the use of micro loans, savings incentives, business training and mentoring.

The event, which featured a wonderful brunch, a basket auction and high-end boutique vendors, was completely underwritten by PNC Wealth Management. "This was a great partnership, since this bank has always been committed to empowering individuals and guiding them on the most constructive strategies for utilization of their resources," according to Jewish Federation Director Diane Naar.

Elaine Dunst, Federation president elect and Women's Philanthropy chair, stated "We are so proud of our community, which each year supports another program that directly assists women and children in need in Israel." Over the last few years, we have imagined and accomplished so much: assisting Ethiopian women who

were making *aliyah*; raising money for a refrigerated truck for hungry children in Israel through Meir Panim; refurbishing an emergency child abuse shelter and creating a transitional safe house for abused children in Israel through ELL; and this year, assisting EEW to provide micro loans and additional services to disadvantaged women in Israel, who would otherwise not be able to help support their families.

Phyllis Schneider and Dossie Weissbein catch up at the Jewish Federation of Somerset, Hunterdon & Warren Women's Philanthropy IMAGINE event.

Marsha Malberg and Simona Rivkin of Somerset, Warren & Hunterdon enjoy some time together at the IMAGINE event.

(L. to R.) Elaine Dunst, Women's Philanthropy Division Chair; Stephen Reynolds of PNC Wealth Management; Diane Naar, Federation Executive Director and Stella Mace Esposito of PNC Wealth Management at the Jewish Federation of Somerset, Hunterdon & Warren Women's Philanthropy IMAGINE Event, sponsored by PNC Wealth Management.

South Palm Beach

The Jewish Federation of South Palm Beach's most philanthropic women were thanked in January at the first Crown of Judah Luncheon for women. The luncheon was held in the lovely home of Lisa Mintz, who chaired the event. Clarice Pressner, who founded the Crown of Judah Division 20 years ago, was honored. Following in her mother-in-law's footsteps, Wendy Pressner served as women's Major Gifts vice chair, playing an integral role in planning the program. "It was Clarice who introduced me to the world of Federation and *tzedakah*; I was surprised and delighted when she made me a Lion of Judah at an event eight years ago," said Wendy.

Alan Dershowitz, the distinguished Harvard Law professor, appellate lawyer, defender of individual liberties and Jewish causes, author and media personality, was the special guest speaker. Women contributing at the Crown of Judah level (\$10,000 and higher) were invited.

The theme for this year is "reach higher" — encouraging women to strive to reach the next Lion level of giving. "This event has created so much excitement and is just one of the many strategies that we are developing to energize and increase the support of our women's campaign," added Meryl Gallatin, Women's Philanthropy Campaign chair.

(L. to R.) South Palm Beach's Clarice Pressner and Wendy Pressner

(L. to R.) Wendy Pressner, Meryl Gallatin, Anne Jacobson, Lisa Mintz of South Palm Beach.

Southern Arizona

Lion of Judah women of the Jewish Federation of Southern Arizona are one of the circles participating in the Mitzvah Magic program, helping Jewish families in need and also teaching that there are Jewish families going through difficult times. Partnering with the Jewish Family and Children Services enables Jewish families with children to receive anonymous help. This opportunity has been extended to families four times a year: before school, High Holidays, Chanukah, and Passover.

Each circle received a profile of a family, with information ranging from their basic needs to their clothing sizes. The Lion of Judah circle "adopted" a family with seven children. The project has been a huge success, enabling Federation to demonstrate that it is a caring community, while engaging individuals in hands-on projects that make a real difference. It was a great opportunity to partner with JFCS and synagogues while helping Jewish families in need.

Mary Ellen Loebel, a Southern Arizona Lion and a Mitzvah Magic circle captain, packs school supplies.

Southern NJ

October was a busy time for the Lions of the Jewish Federation of Southern New Jersey. The month kicked off with an exclusive cooking demonstration and dinner with the founder and classical chef of Alphabet Soup Café, a well-known, award-winning restaurant in the community. In addition to enjoying a delicious meal and great recipe pointers, Lions had an opportunity to catch up with each other after a busy summer.

The Lions rounded out the month of October at a special program with Sharna Goldseker, vice president at the Andrea and Charles Bronfman Philanthropies. Sharna directs the 21/64 division, specializing in next generation and multi-generational strategic philanthropy. The program, sponsored by the Jewish Community Foundation, Inc and BJL Wealth Management LLC, was the perfect follow-up to last spring's event, "How to Talk to Your Children About Money." Both October events encouraged current Lions to invite prospective Lions to join them in an effort to grow our pride.

Chatting at Southern NJ's Lion of Judah get-together, "Uniting Generations in Philanthropy" are (l. to r.) Barbara Geller, guest speaker Sharna Goldseker, Abby Belafsky and Event Chair Joan Feinberg.

St. Joseph Valley

Michiana! It's not a state, but it does describe us, since our Federation has dedicated members who live in both Indiana and Michigan. Partnership! What better way to accomplish big ideas? Our city of South Bend recently partnered with the University of Notre Dame, Indiana University at South Bend, The Community Foundation, and the Art Center to host the George Rickey Kinetic Sculpture Exhibit.

The Federation partnered with Sunnyside Presbyterian Church for a Children's Religious Book Symposium featuring children's author Rabbi Sandy Sasso and illustrator Joani Keller Rothenberg.

The Federation co-sponsored "Thank God for Israel Night" with Hillcrest Baptist Church, featuring Cathy

Bolinger, VP for Operations and Finance with The Israel Project, and Tim Munger from Friends of Israel Gospel Ministries, who spoke about why evangelical Christians love Israel and the Jewish people.

What better luncheon and program for our Lions of Judah, Pomegranates and potential Pomegranates than another "partnership afternoon"—a kosher luncheon at Barnes & Thornburg LLP's Conference Center with a presentation by guest speaker Dr. Ilene Sheffer, IUSB's Vice Chancellor, about the importance of women's philanthropy, followed by a lecture and tour of the George Rickey Exhibit. What a wonderful afternoon partnership our philanthropic women experienced!

(L. to R.) St. Joseph Valley Women's Major Gifts Co-Chair Sandy Barton, Women's Philanthropy Chair Linda Mintz, Women's Major Gifts Co-Chairs Lynda Simon and Terry Feldbaum, Speakers Susan Visser and Ilene Sheffer, and Federation President Ina Rosenberg.

St. Louis

The St. Louis Lions of Judah recently held their annual event. Fifty women attended this dessert reception with featured speaker Sophie Ambrose, PhD.

Sophie shared her amazing story of how she discovered her Jewish roots. She now lives in Los Angeles, a far cry from where she grew up, in the Ozark Mountains of Arkansas. While doing a Google search to find out more about Judaism, she came across Birthright Israel. In 2003-2004, when she participated in a Birthright Israel/March of the Living trip, she was unsure if Judaism meant anything to her. She came back a proud Jew ready to integrate Judaism into her life. Sophie now travels the country to speak on behalf of The Jewish Federations of North America about how Birthright Israel changed her life.

For the past year, the St. Louis Lions of Judah have been focused on the ongoing economic instability that has affected our Jewish community. After hearing the story of this young woman's path to her Jewish identity, the women were uplifted and engaged in ongoing discussions throughout the dessert reception.

(L. to R.) Women's Connection Co-chairs Karen Sher and Nancy Green, guest speaker Sophie Ambrose, and Lion of Judah Campaign Chairs Lisa Graivier Barnes and Jeanne Pass at the St. Louis Lion of Judah Event.

Stamford

What's in a name change? The transition from United Jewish Federation of Stamford's Women's Division to Woman's Philanthropy is not only a change of terminology, but also a modification of mission. What was once strictly a fundraising arm of Greater Stamford UJF will now encompass both fundraising and community service.

Highlighting Women's Philanthropy's new vision, its inaugural event—a Lion of Judah (\$5,000 and up gift) and Pomegranate (\$1,500) evening—was a DIY affair with a community service component. The Lions and Pomegranates prepared and cooked dinner for themselves and for homeless women and children at St. Luke's shelter.

(L. to R.) Stamford Lions Elissa Klapper, Wendy Handler, Ilyse Schuckman and Malerie Yolen Cohen.

Tidewater

"Each of you should have in front of you a lovely compact with a Lion of Judah on it. Open it up and look inside. What do you see? THERE is a woman who's making a difference!" So began the 2010 Lion Luncheon, with opening remarks from Luncheon Co-Chair Jodi Klebanoff.

The Lions of the United Jewish Federation of

Tidewater recently got a gentle reminder that though times may be tough, they've been tougher. Throughout Jewish history, women have been showing up and making a difference.

Led by Women's Chair Amy Levy, Tidewater's Lions welcomed not one but five special guests to their annual luncheon. Actress Elaine Rembrandt came in person; the others appeared through her story-telling genius. Addressing a rapt audience, Rembrandt told the stories of Deborah the Judge, Dona Gracia Mendez, Emma Lazarus, and Golda Meir.

Luncheon Co-Chair and new Sapphire Lion Cindy Kramer welcomed new Lions Anna Goldenberg, Ruth Goodboe, and Robin West; new Rubies Jodi Klebanoff, Judi Snyder, and Leslie White; and new Zahav Lion Diane Rosenberg. Tidewater's Lions have raised \$675,000 to date, on their way to a \$1 million goal. As they move into a challenging campaign, these women take inspiration from their predecessors—the Deborahs, Gracias, Emmas, and Goldas. They'll continue to give and to ask. It won't be easy. But sometimes, all it takes is a gentle reminder that each of us makes a difference.

Tidewater Lions making a difference: (L. to R.) Karen Lombart, Ina Levy, Annie Sandler, Joan Joffe, Ilana Benson and Charlene Cohen.

New Zahav Lion Diane Rosenberg with new Sapphire Lion Cindy Kramer of Tidewater.

Toledo

The Toledo Lions are roaring louder than ever and are encouraging others to follow. The United Jewish Council of Greater Toledo's Lion of Judah Luncheon was held last spring. Many of our Lions attended the wonderful reunion event chaired by National Women's

Philanthropy Board Member Cyndi Rosenthal, Andrea Delman, Julie Somogye-Goldner, and Marcia Silverman.

The luncheon provided an opportunity to celebrate and recognize the generosity of women in Toledo and women around the world, who have supported and continue to support our community.

The theme of the luncheon, "The Role of a Jewish Woman: Self-identity and Social Integration," inspired thought-provoking discussions and led to discovery of what it means to be a Jewish woman in today's world. The Lions viewed "The Tribe" and were then provided the opportunity to share roundtable conversations of their diverse reactions to the film. It was an eye-opening experience for all.

The highlight of the program included the pinning and recognition of a new LOJE, Kathryn Gallon, as well as the pinning of four new Pomegranates. The afternoon concluded with the reinstallation of the Pomegranate Society, which the Lions are helping to roll out.

(L. to R.) Toledo's Andrea Delman pins Diane Treuhaft, joined by Cyndi Rosenthal.

Toronto

More than 200 of Toronto's Lions gathered for the annual Lion of Judah Luncheon in September, featuring a passionate and moving address by Andrea Cohen, chair of UJA Federation of Greater Toronto's Women's Philanthropy. In light of today's economic climate, the floral centerpieces of years past were replaced with beautiful baskets filled with a variety of supplies donated to Jewish Family & Child Services, one of UJA's beneficiary agencies. Featured speakers Shai Abraham and Raquel Scheck of Miami discussed how UJA-funded agencies helped them build their homes in new countries.

An important goal this year has been to connect with young women to educate them about the work of UJA. Three evenings have been organized by young women in private homes, featuring speakers from UJA-funded agencies and their clients. More than 60 women attended the first of the three evenings. It was thrilling to see so many young women enthusiastic about getting involved with UJA.

(L. to R.) At Toronto's Lion of Judah Luncheon, Camille Dan, Luncheon Chair; Sarena Koschitzky, Vice Chair, Women's Philanthropy; Anita Robins, Chair, Lion of Judah Division; Andrea Cohen, Chair, Women's Philanthropy; Raquel Scheck, featured speaker; Felicia Posluns, Chair, Atarah Division; Laurie Sheff, Chair, Lion of Judah Division; Debbie Kimel, Chair, UJA Campaign 2010; Cindy Gordon, Chair, Lion of Judah Luncheon and Ken Tanenbaum, Chair, UJA Campaign 2010.

Twin Cities

The Women's Philanthropy departments of the United Jewish Fund and Council of St. Paul and the Minneapolis Jewish Federation jointly celebrated their Lions with a luncheon held this year at Oak Ridge Country Club. Over 120 women attended the event where they viewed the highly acclaimed documentary "The Tribe," written, produced and directed by Tiffany Shlain, and then heard Tiffany give a thought-provoking overview of the movie. What can Barbie, the most successful doll on the planet, show us about being Jewish today? The Lions roared loudly as the discussion revolved around this question, which is the premise of the movie, as well as what it means to be a member of a tribe in the 21st century.

Following the discussion the women had an opportunity to visit with Tiffany and learn more about her and her upcoming projects. Chairing the event from St. Paul were Michelle Shaller, Dede Smith and Judy Weinstine and from Minneapolis, Mindy Wexler and Nancy Hartman.

(L. to R.) DeeDee Smith, Luncheon Co-Chair (St. Paul); Mindy Wexler, Luncheon Co-Chair (Minneapolis); Michelle Shaller, Luncheon Co-Chair (St. Paul); Joni Weiner; Wendy Baldinger; Susie Simon; Nancy Hartman, Luncheon Co-Chair (Minneapolis). Not pictured: Judy Weinstine, Luncheon Co-Chair (St. Paul).

Washington, DC

More than 650 women experienced the power of women's philanthropy while attending a recent VOICES event sponsored by The Jewish Federation of Greater Washington. The evening's passionate speakers moved the women to raise much-needed community funds. Event Chair Sandy Bobb was inspired to bring together four generations of her family to honor her mother, Mildred Hofberg, a respected community founder and leader, and to share with her children and grandchildren the values of *zedakah* and caring for those in need.

Sandy's daughters, Tammy Mendelson and Jodi Macklin, and daughter-in-law Beth Bobb co-chaired this year's event. As new Lions, they represent the next generation of leaders of Jewish philanthropy. Granddaughters Janie, Amanda and Annie closed the evening, noting their ongoing commitment to caring for Jews around the world. Former White House press secretary Dee Dee Myers was the keynote speaker. Alina Spaulding, the featured guest speaker, inspired the audience.

Vice President of Women's Philanthropy Lynn Morgan asked women to make commitments going "above and beyond," and they did. By putting values into action, they demonstrated that women can make a difference in every Jewish community. The impact of Women's Philanthropy's is truly immeasurable.

(L. to R.) Beth Bobb, Co-Chair of Washington's VOICES 2009; Kerry Iris, host, Ruby Reception; Alina Spaulding, featured speaker; Jodi Macklin, Co-Chair, VOICES 2009; Dee Dee Myers, keynote speaker; Lynn W. Morgan, Vice President for Women's Philanthropy; Tammy Mendelson, Co-Chair, VOICES 2009.

Winnipeg

Stories and smiles filled the home of Gail Asper as the Combined Jewish Appeal's Women's Campaign and Lions of Judah kicked off the 2009/10 year.

The evening, attended by 40 Lions and 35 women canvassers and donors, featured inspirational remarks by

Lion Co-Chair Ruth Kimelman about her experiences at the international Lions conference in Tel Aviv last year as well as uplifting comments by Gail Asper and Toronto's Julia Koschitzky. The evening also featured the official induction of four new Lions of Judah.

Julia, whose family fled Germany and first settled in Wales, related stories of their subsequent arrival in Canada and spoke of giving back to the Jewish community that welcomed them with open arms. She also discussed her upcoming book, *It's Been My Privilege*, which is a compilation of her many speeches over the years.

A first in many years for our Lions, attendees were encouraged to make their commitment that evening. And by the end of the evening, \$197,000 had been raised to kick off the Women's Campaign. The Lions of Winnipeg raise over half of the over \$1.1 million donated by Winnipeg women every year.

(L. to R.) Marcia Cosman, Winnipeg's Women's Chair; Julia Koschitzky, guest speaker and Israel Ludwig, Campaign Chair.

Youngstown

The Youngstown Area Jewish Federation's Lions and LOJEs were treated to an extraordinary afternoon of friendship with "Our Gang," a social and recreational program for dependant adults sponsored by Jewish Family Services. The third annual event, co-chaired by Jeanne Fibus and Amy Fibus-Hendricks, was designed to encompass the Jewish ideal of *tikkum olam*, repairing the world. The Lions assisted "Our Gang" at the JCC with challah baking and arts and crafts, making holiday cards for the Jewish elderly. About five minutes after everyone had their hands in the dough, it was obvious that the two groups bonded. There was much laughter and loving. Linda Kessler, a JFS social worker, remarked it was the first time that the program participants who attended spoke publicly, recalling holiday stories and thanking the Lions for planning such a good time with them.

Continuing with the theme of *tikkum olam*, the Lions walked from the JCC to Heritage Apartments, the Federation-affiliated low income elderly housing facility. The women visited each of the Jewish tenants to deliver a holiday basket filled with the homemade holiday cards made by "Our Gang," mums, warm challah and sweets. The Lions remarked that they touched the lives of Jews through every agency of the Federation in one afternoon.

The third component of the program was an elegant dinner and skit at the JCC, where two new Lions and one new LOJE were introduced into the group.

(L. to R.) Sandra Lippy and Judy Rosenblum of Youngstown.

(L. to R.) Youngstown's Gisella Kinast, Anita Shapiro, and Doris Tamarkin

Amy Fibus Hendricks and friend of Youngstown.

(L. to R.) Judy Rosenblum, Sandra Roth, Doris Tamarkin, Anita Shapiro, Jeanne Fibus, Amy Fibus Hendricks, Sam Kooperman, and Myra Benedikt of Youngstown.

The Last Word

There is a classic paradox in physics: “What happens when an irresistible force meets an immovable object?” It is a trick question—in the physical world, no force is completely irresistible, and no object is immovable. However, when dealing with Jewish communal issues, we sometimes act as if one—or both—of these postulates is possible. Jewish leaders struggle to engage more people in the work of our system, provide for an ever-increasing number of people in need, and build better institutions and services to enrich our collective mission. We always seem to find excuses to explain why we can’t meet the challenges, why we can’t work together, and so on. Unlike our physics conundrum, we sometimes allow infinite obstacles to exist in a finite universe.

Perhaps the best way to overcome the obstacles and build a better, warmer, more welcoming and more effective community is to start with the Lions of Judah.

There is no other force as nearly irresistible as the power of women’s philanthropy. For decades, it has led the way behind the scenes. More recently, it has taken its rightful place at the forefront of philanthropic trends, not only in the Federation movement but in philanthropy in general. When the majority of wealth is in the hands of women, who also control most of the foundations, philanthropic decisions, and purchases in North America, it is no longer a gender issue but rather a communal imperative to respond to this trend.

Those who lead the way in women’s philanthropy, the Lions of Judah, must also lead the effort to attract and engage more participants in our work. We know how to be welcoming and inviting to all, reaching the affiliated and disaffected alike. We are passionate philanthropists because we are about the cause – not about ourselves. That puts us in a unique position to create positive change in our communities, our national movement, and our global Jewish family.

When Lions work together towards the common goal of a better world, we are unmatched in our ability to achieve results. We do this by making *chesed* (kindness) and *tzedakah* (righteousness) the blueprint for our lives. When we share our expertise with others and invite new and different people to the table, we expand our ability to mend the broken fragments of our world by creating stronger bonds with each other. When we envision the change we want to see and then make that dream come alive through our own actions, there is nothing we cannot accomplish and no person left behind. The possibilities are infinite.

Like an irresistible force.

B’Shalom,

Beth

Beth Mann
Managing Director, NWP

CELEBRATE.

**WE SEE A BRIGHT FUTURE FOR JEWISH LIFE
HERE AT HOME, IN ISRAEL, AND AROUND
THE WORLD.**

Even during these difficult economic times, when the highest priority is helping people in need and in crisis, Jewish Federation continues to ensure that the programs and institutions that strengthen, enrich and celebrate Jewish life remain strong. From trips to Israel and adult education to financial assistance for preschools, day schools, and community centers, Federation is empowering the next generation of Jews to build a vibrant Jewish future. Care to help? To donate, or for more information, go to www.JewishFederations.org/annualcampaign.

The Jewish Federations
OF NORTH AMERICA