

Jewish Senior Living

2009/2010

UCSF and the Jewish Home
partner for research

A world of interests at
Moldaw Family Residences

Rehabbing the Jewish
Home's rehab center

TABLE OF CONTENTS

- 4 ON THE HOME FRONT**
Daniel Ruth unveils an exciting new plan for the Jewish Home and Arlene Krieger comments on how community participation is essential to make it all possible.
- 6 PASSING THE GAVEL**
Mark Myers, outgoing chair of the Jewish Home's board of trustees, and Michael Adler, incoming chair, compare notes.
- 7 PARTNERS IN RESEARCH**
Dr. Janice Schwartz describes the novel partnership between the Jewish Home and UCSF that will break new ground for research and testing.
- 10 MOLDAW FAMILY RESIDENCES AT 899 CHARLESTON**
At this unique senior living community, a world of interests is just outside each person's door.
- 15 PROFILE IN COMMITMENT**
Supporting the elderly and vulnerable are exactly what her late husband would want, says Susan Koret.

- 28 ABOVE PAR**
The Jewish Home scores at its annual golf tournament and auction.
- 30 UP TO THE CHALLENGE**
Shirley and Ben Eisler take up the golf and Jewish Home gauntlet.
- 32 DESIGN FOR LIFE**
A new fundraising campaign will stretch space and capacity for the Home's top-notch rehabilitation services.
- 34 LEAVING A LEGACY**
Five exemplary community members leave enduring legacies with the Jewish Home.
- 37 OUR DONORS**
Annual Fund donors demonstrate acts of loving kindness.
- 46 THAT'S THE SPIRIT**
Linda Kalinowski says she gets more than she gives, volunteering as a spiritual care partner at the Jewish Home.

26

- 17 100 YEARS OF PRIDE AND JOY**
Centenarian Theodore 'Ted' Rosenberg included the Jewish Home in his birthday celebration.
- 19 FILLING THE GAP**
The Home's newly renovated acute psychiatric wing is the only facility in the city dedicated to serving seniors.
- 21 MITZVAH MAKER**
Neil Blumenthal and Carole Shostak continue their father's legacy.
- 23 DOORWAYS OF HOPE**
For people with dementia, Rabbi Sheldon Marder suggests a different kind of Judaism that does not depend on learning, literacy, and memory.
- 26 THEY'RE STARS IN HER EYES**
Alexa Suslow shares how the Jewish Home's new STARS unit (short-term and rehabilitation services) gave her mother the best care.

30

- 48 JEWISH HOME SERVICE VOLUNTEERS**
The Home's corps of active volunteers gives from the heart.
- 49 TEENS FOR TIKKUN OLAM**
Two 16-year-olds describe an innovative teen philanthropy program and why they made sure the Home would benefit.
- 50 OUR COMMUNITY PARTNERS**
Community organizations and entities partner with the Jewish Home.
- 50 GIFTS IN KIND**
Acknowledging in-kind gifts and the contribution of services.

Jewish Senior Living

JEWISH SENIOR LIVING MAGAZINE 2009/2010

A publication of the Jewish Home of San Francisco
302 Silver Avenue / San Francisco, CA 94112 / www.jhsf.org

EDITOR AND PUBLISHER: Sherie Koshover
MANAGING EDITOR: Ilana Glaun
WRITER: Suzan Berns
DESIGNER: Michael Wickler
PHOTOGRAPHER: Alain McLaughlin
CONTRIBUTORS: Janet Garcia, Daniel Hoebeke, Joan Libman, Rabbi Sheldon Marder, Rachel McNassor

The Jewish Home of San Francisco is a beneficiary agency of the Jewish Community Federation of San Francisco, the Peninsula, Marin and Sonoma Counties.

JEWISH HOME OF SAN FRANCISCO

BOARD OF TRUSTEES

Prior to 2009 Annual Meeting

OFFICERS

Mark Myers, *Chair*
Michael Adler, *Vice Chair*
Michael Strunsky, *Vice Chair*
David Arrick, *Treasurer*
Eric Fastiff, *Secretary*

PAST CHAIRS

Leonard B. Berger
James A. Davis, M.D.
David A. Friedman
Frances D. Green
Douglas M. Heller
Arlene E. Krieger
William J. Lowenberg
Barbara C. Rosenberg, Ph.D.
Richard M. Rosenberg
Stuart W. Seiler

TRUSTEES

Benjamin Anixter
Benjamin Eisler
Stephan Krieger
Carol S. Roberts
Joel Roos
Alan Silverman

Jerry A. Levine, *Executive Director Emeritus*

SENIOR MANAGEMENT

Daniel R. Ruth, *President & Chief Executive Officer*
Edwin Cabigao, *Chief Nursing Executive*
Sherie A. Koshover, *Chief Advancement Officer*
Jay S. Luxenberg, M.D., *Medical Director*
Kevin T. Potter, *Chief Financial Officer*
Sandra C. Simon, *Administrator*

JEWISH HOME & SENIOR LIVING FOUNDATION

BOARD OF TRUSTEES

OFFICERS

Arlene E. Krieger, *Chair*
Larry Marks, *Treasurer*
Richard M. Rosenberg, *Secretary*

TRUSTEES

Adele Corvin
Joan Davis
David A. Friedman
Martin Stein
David Steirman
Daniel R. Ruth, *Board Liaison*

MOLDAW FAMILY RESIDENCES AT 899 CHARLESTON

BOARD OF TRUSTEES

Larry Marks, *Chair*
Michael Adler
Shelley Hébert
Stuart Klein
Carol S. Roberts
Loren Saxe
David A. Friedman, *Immediate Past Chair*
Daniel R. Ruth, *Executive Vice President*
Marilyn Israel, *Executive Director*

DANIEL RUTH

ON THE HOME FRONT

AT THE JEWISH HOME OF SAN FRANCISCO, WE ARE GEARING UP FOR BIG CHANGES.

We are talking about an innovative transformation of our campus on Silver Avenue to accommodate the diverse and changing needs and interests of our community's seniors – now and in the future.

We are looking at a new Jewish Home that will offer a range of living situations, and that will continue, as we have since our founding in 1871, to provide the best care and services possible to our key population of frail elders.

This plan will alter, in fact it will revolutionize, the way our community serves its older adults.

We are in initial planning phases now and we are very excited. We want to share our vision with you, our community and our stakeholders, so that you can join in our excitement and play a role in its development.

We are calling this our site re-master plan. I admit that this is not the most compelling name for a pioneering initiative, but I want you to be familiar with the name now, as we begin to reach out to you for your thoughts and ideas. There will be many opportunities to get involved in the next six years as the plan comes to fruition.

We have begun the background work. In August 2009, the boards of trustees of the Jewish Home, Moldaw Family Residences, and Jewish Home & Senior Living Foundation; the Home's senior management; leaders from our sister organizations; consultants; and lay leadership met to review the progress that has been made thus far. The results of a recent survey were discussed, and we learned that individuals considering moving into a Jewish-sponsored senior community want to bring along a car and a computer. They are interested in community life and wellness programs, as well as the ability to move from independent living to assisted living to skilled nursing in the same facility. This is clearly a change from the model at the Home today.

Many questions arose at the August retreat, and as we proceed, we must answer them. Among the questions:

- What should we do with respect to the Home's aging infrastructure?
- What can we afford to do so that buildings or areas on our campus fit their functions?

- What does our Silver Avenue campus want to be, and what does it need to be over the next 5 to 10, 15 to 20 years?
- How can we best serve our current population and future clients, and how should we do so in a way going forward?
- How do we remain viable in the short-term while we are developing and executing the site re-master plan?

There is much work to be done. In the next year, we will continue to refine our options. We will look at how architects re-imagine Silver Avenue. We will seek input from city planners, neighbors and the Jewish community, and test the feasibility of varying scenarios.

In the meantime, we must ensure that the Jewish Home is financially viable. In light of economic forces and uncertainties, we have an obligation to be laser-focused on the expanding gap between declining reimbursements and rising costs. We must look at ways to change our business model, reduce costs, and find new sources of income.

With this in mind, we have already taken steps to develop existing facilities to make them a stronger revenue source for the Home. For example, our two new short-term units – the renovated acute psychiatric unit and STARS (short-term and rehabilitation) – serve an expanded patient-base, with definitive reimbursement for services. (You can learn more about these units in this magazine.)

This is a beginning. As we consider significant changes to Silver Avenue, it will be essential for you, our community stakeholders, to be fully engaged in the thinking, planning, and vision for the future. We will not succeed without your intellectual, emotional, and financial investment.

I look forward to hearing from you and working with you to continue our 138-year-old tradition of proudly providing a dynamic organization that fulfills the desires and needs of our community's seniors.

Daniel Ruth

President & Chief Executive Officer
Jewish Home of San Francisco

EACH TIME I VISIT THE JEWISH HOME – AND I DO IT OFTEN – I AM ENRICHED BY THE GREETINGS FROM THE RESIDENTS AND THE RANGE OF THEIR ACTIVITIES. MAYBE THEY ARE GETTING THEIR DAILY EXERCISE IN THE HERBST FITNESS CENTER, TAKING A CLASS WITH RABBI SHELDON MARDER IN THE SYNAGOGUE, OR CHATTING WITH FRIENDS OVER A SNACK IN THE GARDEN CAFÉ. OF COURSE, MANY OF OUR RESIDENTS ARE NOT AS MOBILE, AND IT IS EQUALLY HEARTWARMING FOR ME TO SEE OUR CARING STAFF AND VOLUNTEERS ATTEND TO THE NEEDS OF THESE INDIVIDUALS.

Yes, I am happy when I witness firsthand the wonderful home for our elders that our community has provided for nearly a century and a half. I feel good knowing that so many men and women can spend their final years receiving outstanding care in a warm, 'haimishe' (home) environment.

residents but also families, and indeed, the whole community.

They range in diversity from the continued generous support of Susan Koret and the Koret Foundation, to Jessie Hoffman and Daphna Torbati, two incredible teens who were instrumental in a

“I am highly aware of how the crisis in our nation’s economy is affecting the Jewish Home. ... It is [our community’s] support ... that allows us to provide the extraordinary care that makes the Home rate among the top ... in the country.”

But I am also worried. As chair of Jewish Home & Senior Living Foundation, I am highly aware of how the crisis in our nation’s economy is affecting the Jewish Home.

As you may know, we depend on reimbursement from state and federal agencies to pay for care and services for a majority of our residents. Those funds, which do not cover expenses to start with, continue to decline. So we must continue to turn to our community for help.

It is your support – your generosity – that allows us to provide the extraordinary care that makes our Jewish Home of San Francisco rate among the top nursing homes in the country.

You will not be surprised when I tell you that your help is important, now more than ever. If you have any questions about the difference your contribution can make in people’s lives, just turn to the articles in this issue of *Jewish Senior Living*. You will find testimonies from a wide variety of individuals and supporters of the Jewish Home who understand how their donations benefit not only

grant being awarded to the Home. You will also learn about the contributions of our remarkable service volunteers in a story about Linda Kalinowski, a spiritual care partner.

I encourage you to read about the Home in this issue and support it with a gift to Jewish Home & Senior Living Foundation. I also invite you to visit our campus and leave, as I do, with a warm heart because you know our community helps us provide the best home possible for our elders.

Arlene Krieger

Chair, Board of Trustees
Jewish Home & Senior Living Foundation

ARLENE KRIEGER

MARK MYERS

MICHAEL ADLER

PASSING THE GAVEL

AS MARK MYERS, CHAIR OF THE JEWISH HOME OF SAN FRANCISCO'S BOARD OF TRUSTEES FOR THE PAST TWO YEARS, PASSES THE GAVEL TO MICHAEL ADLER, THE HOME ENTERS A NEW ERA OF BUILDING FOR THE FUTURE. THE TWO LEADERS TALKED TO *JEWISH SENIOR LIVING* ABOUT THEIR PAST INVOLVEMENT, THE HOME'S ONGOING CHALLENGES, AND THEIR THOUGHTS ABOUT THE FUTURE.

Jewish Senior Living: You've both been connected with the Jewish Home for a number of years, but your roads to involvement were quite different. Can you talk a bit about this?

Mark Myers: Jim Davis and David Friedman, my predecessors, and I are all native San Franciscans, and each of us had fathers who were presidents of the Home. We grew up knowing about the Jewish Home. You could almost say that getting involved was part of our legacy. Michael didn't grow up here and his connection is fairly recent. But he brings a whole lot to the table – professionally with his background in construction, and personally with his strong commitment to the Home. He's immensely

to say the least, to follow Mark and the other second-generation board chairs. Mark has been passionate and committed to protecting the legacy of the Home, and has a keen eye on the Home's fiscal health. It's a cliché, but I have big shoes to fill.

My involvement with the Home began after I got a call from board member Mike Strunsky, which resulted in my joining the construction committee for the Home's Barbara & Richard Rosenberg Family Center, which opened in 2006. That segued into participating as a member of the construction committee for Moldaw Family Residences on the Taube Koret Campus for Jewish Life in Palo Alto, and a position on the Home's board of trustees.

"This is an incredibly exciting and challenging time for the Home. With the first of the baby boom generation reaching 65, a huge wave of seniors is about to descend on us and our society isn't equipped to deal with it. Our country will be struggling over the next 20 years. The Home is part of that struggle and we want to be part of the solution." –Michael Adler, incoming chair, Jewish Home's board of trustees

capable and will provide us with great leadership. If there's ever a person to break that legacy, Michael is the one.

Michael Adler: I hold my predecessors in the highest regard possible and I hope I can live up to the standards they've set. It's a little intimidating,

JSL: What are the challenges you foresee and how will the Home deal with them?

Adler: This is an incredibly exciting and challenging time for the Home. With the first of the baby boom generation reaching 65, a huge wave of seniors is about to descend on us and our society isn't

equipped to deal with it. Our country will be struggling over the next 20 years. The Home is part of that struggle and we want to be part of the solution.

The way we deliver care today is different. As a result of medical and societal advances, people are staying healthier and active longer. From current scientific and social investigation, we know that environment can play a large part in the individual's quality of life. Older people live independently longer, and they remain in assisted living longer before they turn to skilled nursing.

Myers: Moldaw Family Residences has stretched the boundaries of the Home in a lot of ways, both in terms of expanding the Home physically and broadening its resources for our community. Our site re-master plan, which deals with the Jewish Home's Silver Avenue campus, and which we're in the midst of now, is critical for us. It'll take the Home's ability to serve seniors to the next stage.

Perhaps our biggest challenge has been and continues to be how to balance the economic realities of the Jewish Home with its mission and responsibility to the community.

Adler: We must look very carefully at how we use our resources. We must do so wisely, always working within the context of Jewish values.

JSL: What are some highlights of the past couple years for each of you?

Myers: In the last two years, I've seen the Home up close and I've got a much better sense of all the great things it does. I've also got to know the staff, from top to bottom and everyone in between. It's been such a pleasure. The quality and commitment, and the love they have for the residents, is extraordinary. It's something you don't have the privilege of seeing simply by going to board meetings once a month. I'll always be grateful for the support and leadership of the staff and my colleagues on the board.

Adler: I can't speak too strongly about the Jewish Home's staff and the phenomenal lay leadership as well. They are dedicated, passionate people doing something they care about. They are motivating and inspiring. ■

DR. JANICE SCHWARTZ, JEWISH HOME'S DIRECTOR OF RESEARCH (RIGHT), WITH LYNN KANE, LABORATORY AND RESEARCH COORDINATOR.

PARTNERS IN RESEARCH

AN EXCITING NEW RESEARCH PARTNERSHIP BETWEEN THE UNIVERSITY OF CALIFORNIA AT SAN FRANCISCO (UCSF) AND THE JEWISH HOME, WHICH WILL LEAD TO ADVANCES IN THE CARE AND TREATMENT OF OLDER ADULTS, IS ABOUT TO GET UNDERWAY.

The two organizations have finalized an agreement to join forces in translating the latest medical research into new treatments for seniors. It is the product of years of planning and research studies at the Home, beginning in 1997 when the Home introduced a research agenda with the formation of the Long-Term Care Research Center, in collaboration with the former Goldman Institute on Aging. In 2005, under the directorship of Dr. Janice Schwartz, the Home established an independent research department, and with a grant from the National Institutes of Health, began studying the effects of medicines on seniors. >>>

Research Center's Examination Wing

A RENDERING OF HOW THE EXAMINATION WING OF THE PLANNED EXPANDED RESEARCH CENTER AT THE JEWISH HOME MAY LOOK.

A dedicated space for an expanded research center was included in the Home's new Barbara & Richard Rosenberg Family Center. Jewish Home & Senior Living Foundation (which assists the Jewish Home in fulfilling its mission primarily by making grants to the Home) has launched a \$5 million campaign to develop offices and laboratories for the research team, and to help endow a professorship to explore new and improved therapies for aging adults. The Dr. Harris M. Fishbon Fund of the Mount Zion Health Fund has joined the Jewish Home in this effort with an initial gift to partially endow the UCSF Harris M. Fishbon Distinguished Professorship for Clinical Translational Research in Aging, to be based at the Jewish Home.

"Our needs can be defined by the four *P*'s," says Dr. Schwartz, director of the Home's Research department. "*Place*, that is, a physical space to do the work, the completed research center; *People*, endowed positions for researchers, including visiting scholars and graduate students in geriatric medicine; *Programs*, support for the science of the research center; and *Partners*, our academic partners in research, primarily UCSF."

The need for research to develop new therapies for disorders of aging, diseases of the elderly, and prevention of age-associated diseases is even more relevant today. Statistics show that people are living longer; in 30 years, researchers believe there will be as many people older than 80 as there are under 5 years old. Geriatric care has changed; it now focuses on quality of life – helping individuals retain their physical and mental capacities so that they can engage in activities as long as possible. This is reflected in the care and activities provided at the Jewish Home.

"We have very little definitive information on how to best manage health-related disorders in the very oldest age groups," says Dr. Schwartz. "This is because they've been excluded from clinical trials that test the safety and efficacy of treatments and medications. Also, in general, therapies were directed toward extending life but not necessarily toward enhancing its quality."

Dr. Schwartz's studies at the Jewish Home have shown that this age group is different from the general population in terms of their reaction to medication therapies, and should be dealt with as a separate and

Herbst Foundation

The Herbst Foundation, Inc. has pledged a generous gift for the Jewish Home's new research center. This is the second grant the Foundation has made to the Home. The Foundation, which focuses on new construction, or bricks and mortar, funded the Home's new fitness center. The Herbst name can be seen throughout the Bay Area, most notably in the Herbst Pavilion at Fort Mason Center and the Herbst Theatre, located in San Francisco's War Memorial Veterans Building.

discrete test group. “It’s now acknowledged that the needs of people between the ages of 65 and 75, and those older than 75, are quite different.

“The goal of our research center is to discover and disseminate information that’ll result in improved care of older people,” she explains. This includes converting scientific discoveries from laboratories into practical medical advances for patients, known as translational science. UCSF won an award for its work in this area in 2006, which supports a large part of the activities of its Clinical Translational Sciences Institute. The Jewish Home became an affiliate of UCSF’s Clinical Translational Sciences Institute in 2008.

Dr. Schwartz believes that the new center’s research will help in the following areas:

- Providing better medical therapies for depression and dementia, and the testing of new therapies and diagnostic modalities
- Developing new therapies such as vitamin D for lowering cholesterol instead of or in combination with statins, resulting in lowering of certain side effects
- Determining if genetics can help to improve medication therapy
- Improving end-of-life care training, including the development of improved palliative care methods
- Developing ways to address caregiver burden
- Understanding why older people get more infections
- Improving behavior of patients with dementia, especially by promoting nighttime sleep

With an average resident age of 86, the Jewish Home provides UCSF with the ideal setting for a clinical research center devoted to the very oldest patients, as well as a training ground for healthcare professionals. “The Home is unique because you can study interventions, diet, exercise, or the exposure

THE LATE DR. HARRIS FISHBON

DR. HERMAN UHLEY

Harris M. Fishbon Fund

Although his field was internal medicine, Harris M. Fishbon was a doctor’s doctor, “the man physicians turned to when they needed medical help,” says Dr. Herman Uhley, Fishbon’s partner for more than 20 years. Dr. Fishbon practiced for 42 years at Mount Zion Hospital (now UCSF Medical Center at Mount Zion) and served as chief of medicine from 1966-68. When he died in 1979, the Harris M. Fishbon Fund was established to enhance the practice of medicine through fellowships, dedicated chairs, and improving laboratories. Drs. Uhley, Russell Tat, and Jeff Pearl are trustees of the Fund.

of individuals to bright light, for example, in the environment in which they live, and see what changes can be made to improve their lives,” Dr. Schwartz says.

“The Jewish Home’s partnership with UCSF comes at a crucial time,” she concludes. “It’ll allow us to recruit additional experts and shine a spotlight on advances in care that are critical to improving the health of older adults. We not only need to make new discoveries, but to translate that knowledge into clinical care. It’s a perfect opportunity for this effort.” ■

National Institutes of Health (NIH) “challenge” grant is awarded to the Jewish Home of San Francisco

Almost 20,000 applications were received in 2009 for the 229 National Institutes of Health (NIH) “challenge” grants in health and science research, being funded through the American Recovery and Reinvestment Act (ARRA). And one of them was awarded to Dr. Janice Schwartz, research director at the Jewish Home of San Francisco and clinical professor of medicine and pharmaceutical sciences at the University of California, San Francisco (UCSF), and her co-investigator, Dr. Michael Steinman, of UCSF’s division of geriatrics. They will receive two years of support totaling almost \$900,000 to address the problems associated with medications in older Americans. To read the full article, visit our website: www.jhsf.org/research.

OUTSIDE YOUR DOOR IS A WORLD OF INTERESTS

START TALKING TO THE NEW RESIDENTS MOVING TO MOLDAW FAMILY RESIDENCES AT 899 CHARLESTON IN PALO ALTO, CALIF., AND THE COMMON THEME HEARD OVER AND OVER AGAIN IS “EXPLORING.” THE ELEMENTS OF THIS SENIOR LIVING COMMUNITY EACH RESIDENT WANTS TO DISCOVER MAY BE DIFFERENT, BUT THE APPEAL OF NEW EXPERIENCES IS SHARED.

Perhaps the reason exploration is part of everyone’s plan is that the unique Moldaw Family Residences, located on the Taube Koret Campus for Jewish Life, combines a world of interests just outside each person’s door. Because its private residences are intertwined among the various buildings and amenities of the campus, Moldaw Family Residences offers a wide range of opportunities and activities few senior living communities in the nation can match.

“Something we’re really interested in is the multigenerational interactions between the senior residents and the different people using the Oshman Family Jewish Community Center,” says Henry Burger, who is moving from Los Altos, Calif., to Moldaw Family Residences with his wife, Lottie. “We’ll be with youngsters and seniors. We’ll certainly

use the health club and we’re looking forward to the numerous lectures as part of the OFJCC, as well as the concerts and speakers at the cultural arts hall.”

“One of the hallmarks of this community is the flexibility and many options residents have – for participation with multiple generations on the campus, while off-campus, there are programs we’re developing through area resources such as Stanford University,” says Daniel Ruth, executive vice president of Moldaw Family Residences and president & CEO of the Jewish Home of San Francisco, which is centrally involved in the development of Moldaw Family Residences. “Our residents feel life is an ongoing evolution, ongoing growth, and ongoing education. We’re providing an environment that stimulates these aspects, regardless of age.”

SOCIAL GATHERING SPOTS AROUND ACROSS MOLDAW FAMILY RESIDENCES AND THE CAMPUS, MAKING IT A THRIVING ENVIRONMENT ...

... WHERE GENERATIONS CONNECT, DISCOVER COMMON INTERESTS, MAKE NEW FRIENDS, AND STRENGTHEN EXISTING RELATIONSHIPS.

Indoors or outdoors, collectively or individually, physically or intellectually, Moldaw Family Residences' choices of interests, programs, and pursuits are as diverse as the people calling the community home.

"We recognize that each of our residents brings a distinct personality and background to our community," says Marilyn Israel, Moldaw Family Residences' executive director. "Residents love the variety of activities in all the different settings, spaces, and venues of the campus. They want a mix of participating, attending and instructing, so they have the opportunity to share their skills and teach what they know. We're building on what the residents themselves bring to this community."

For the Burgers, living at Moldaw Family Residences is as much about who they can meet >>>

EXCITING AND ENTREPRENEURIAL

David Friedman says his connection with the Jewish Home "runs long and deep." He now turns over the chair of the board of trustees of Moldaw Family Residences to Larry Marks, who has served on the Jewish Home's board of trustees for 10 years, as well as on the board of Jewish Home & Senior Living Foundation. Both have been involved with the new complex since its inception.

Jewish Senior Living: Moldaw Family Residences is open and people are moving in. How does it feel?

Larry Marks: Wonderful! It fulfills our desire to have a Jewish living complex on the South Peninsula, along with a phenomenal opportunity to bring youth and elderly together on the Taube Koret Campus for Jewish Life. And the project was completed on time and on budget, and that's remarkable.

David Friedman: I agree. It's an incredible accomplishment. It's exactly what we're looking for to expand the services of the Jewish Home. The concept of a multigenerational facility, such as the new campus, was exciting and entrepreneurial. Nothing like it existed across the country.

I'm extremely proud of the Jewish Home's board for understanding that this was exactly the right venture to take on, even with many other things on our plate.

LM: We do have our challenges. One is the real estate market. When we started the project, it was a seller's market. Today, it's taking people more time to sell their homes in order to have the equity for entry into Moldaw Family Residences.

DF: Even so, I have the utmost confidence that Larry will lead this board forward. He's passionate about the new facility, and his background in real estate management makes him the perfect person to serve as chair of Moldaw Family Residences' board. ■

THE APARTMENTS THAT COMPRISE MOLDAW FAMILY RESIDENCES ARE INTEGRATED BOTH HORIZONTALLY AND VERTICALLY INTO THE TAUBE KORET CAMPUS ...

... AND OFFER VIEWS OF THE MULTIGENERATIONAL COMMUNITY, AND BEYOND.

on campus as it is about what they can choose to take part in.

“We already have three close, long-standing friends moving here, so it’ll be easier to get together with them,” says Lottie Burger. “We’re looking forward to the companionship of having others around, and not having to travel to see our friends. This’ll make us more ‘green’ because we won’t have to drive as much.”

Social gathering spaces abound across Moldaw Family Residences and the Taube Koret Campus. The Burgers can meet friends for an evening meal in the community’s full-service restaurant, either dining indoors or on the extended outdoor terrace. They can grab a bite at the campus café, or carry out food for a picnic in one of the adjacent courtyard gardens. Campus walkways and cross-bridges will lead them to children playing in front of the on-campus daycare center, or they can gather with other residents in one of the exclusive ‘pearl’ meeting spaces near each apartment.

Center for Adult Living and Learning, and the Albert & Janet Schultz Cultural Arts Hall. These sites will host guest lecturers, plays, concerts, group meetings, and community gatherings and celebrations.

“If we didn’t have the level of philanthropic support we’ve had to date, there would be no campus,” says Ruth. “The South Peninsula and San Francisco Jewish communities have been extraordinarily supportive. This has made our vision come to fruition. Moldaw Family Residences has been enriched by the level of involvement and support we’ve enjoyed.”

In fact, it was a \$10 million gift in April 2008 from the Moldaw Family Supporting Foundation that led to the name of the community. Moldaw Family Residences has 193 maintenance-free apartments; 182 for independent living and 11 for specialized memory support. As a continuing care retirement community, Moldaw Family Residences will also provide for residents’ future health care, if ever needed. Assisted living services are

Indoors or outdoors, collectively or individually, physically or intellectually, Moldaw Family Residences’ choices of interests, programs, and pursuits are as diverse as the people calling the community home.

Thanks to the generous support Moldaw Family Residences and the Taube Koret Campus have received from the greater community, residents will enjoy venues dedicated to their personal enrichment and fulfillment. They can walk to the Oshman Family Jewish Community Center, which features the Richard and Rhoda Goldman

available, and residents have priority access to skilled nursing care through an affiliation with the Jewish Home of San Francisco.

Other generous gifts have helped Moldaw Family Residences create a strong wellness focus. Residents can work on their personal fitness goals at the Goldman

Sports and Wellness Complex, which houses a state-of-the-art fitness center, indoor and outdoor pools and gymnasium, and at a smaller, complementary fitness area exclusively for residents.

"I like the fact that there's such a variety of things geared toward people our age, giving us choices based on what we need and our capabilities," says Paul Werner, who is moving to the community from Sunnyvale, Calif. "One of the classes I'm taking through Stanford is stretching exercises, which will be starting at the OFJCC on campus."

Even as the only Jewish-sponsored senior living community in the South Peninsula, Moldaw Family Residences is perfect for people of all faiths.

"Moldaw Family Residences isn't religiously based, but it is culturally based," says Israel. "We'll celebrate Jewish holidays, as well as other holidays, because we have a diverse population. The OFJCC will have classes for residents wanting to delve more into the Jewish religion, whether it's their faith or not. Similarly, we have kosher dining available, as well as our chef presenting dishes from other cultures."

The setting of Moldaw Family Residences is also filled with opportunities to explore the Jewish faith and its rich traditions, as a number of Jewish organizations call the Taube Koret Campus home. Campus design elements incorporate a color scheme based on the Land of Israel, tile patterns representing the 12 tribes of Israel, and gardens and landscaping that are native to that country.

Ruth says one of the most important elements of Moldaw Family Residences is that, while residents have choices in all aspects of the community, they also have a voice in what offerings develop around the campus.

"When we first started the community's design and development, we asked ourselves what's best for seniors," he explains. "Now our intent is to implement programs and services that are meaningful to residents' lives. We want them to be active participants in shaping its ongoing growth and direction."

Moldaw Family Residences has a variety of apartment sizes and floor plans available, although it continues to fill up quickly. For more information on how this community fits your lifestyle and your diverse interests, please call 650.433.3629. Private tours of Moldaw Family Residences, located at East Charleston and San Antonio roads in Palo Alto, are available by appointment. Community information is also available at www.899charleston.org. ■

GRAND OPENING CELEBRATIONS

TAUBE KORET CAMPUS FOR JEWISH LIFE

MARTHA AND MICHAEL ADLER

L. TO R. JAMES KOSHLAND, PHYLLIS MOLDAW, AND CATHERINE KOSHLAND.

SHELLEY HÉBERT AND STUART KLEIN

SHELLEY AND LOREN SAXE

L. TO R. ARLENE AND STEPHAN KRIEGER,
AND GLADYS MONROY.

DON AND RUTH SEILER

L. TO R. HARRY AND CAROL SAAL, SUSAN STEINER, AND NATE SAAL.

PHYLLIS FRIEDMAN AND PAULETTE MEYER

Profile in Commitment

A VIVACIOUS AND WARM SUSAN KORET ARRIVES FOR HER PHOTO SHOOT AT THE JEWISH HOME BEARING GIFTS – PACKAGES OF DANISH PASTRIES, ONE FOR THE STAFF WITH WHOM SHE WILL BE MEETING AND ANOTHER FOR STANLEY HERZSTEIN, A JEWISH HOME RESIDENT AND LONGTIME MEMBER OF THE KORET FOUNDATION’S BOARD, WHOM SHE WILL VISIT. “HE’S AN OLD FRIEND,” SHE SAYS, “AND HE WORKED WITH MY HUSBAND LONGER THAN ANYONE ELSE.”

The widow of Joseph Koret and the board chair for life of the Koret Foundation, Susan is visiting the place that was one of her husband’s favorite organizations. “Supporting the Jewish Home is exactly what he would want,” she says. “It’s in keeping with his values.”

Through the years, the Koret Foundation has been extremely generous to the Home. When the Koret Foundation was established in 1979, the Jewish Home was the recipient of one of the Foundation’s first grants. “It’s been a love affair ever since,” says Susan. “The Foundation is proud to be a part of the Jewish Home family.” >>>

A PLAQUE MEMORIALIZING JOSEPH KORET'S PHILANTHROPY GRACES THE LOBBY OF THE JEWISH HOME'S KORET CENTER.

EXTERIOR OF THE KORET CENTER. IN 2008, A NEW GRANT FROM THE KORET FOUNDATION SUPPLIED FUNDING FOR THE HOME TO RENOVATE UNITS WITHIN THE CENTER.

The widow of Joseph Koret and the board chair for life of the Koret Foundation, Susan Koret is visiting the place that was one of her husband's favorite organizations. "Supporting the Jewish Home is exactly what he would want," she says. "It's in keeping with his values."

SUSAN KORET

With help from the Koret Foundation, the Home serves residents needing maximum nursing care in its Koret Center. In 2008, a new grant from the Foundation for \$1.5 million supplied funding for the Home to renovate units within the center. "The refurbished Koret wing will support a better quality of life for our elderly," Susan comments. "It's so important to provide the best care for our elderly family members."

Susan grew up in Seoul, South Korea, and came to the United States in 1974. She married Joe in 1979 and the two were devoted to one another. She remembers overhearing Joe tell a friend, 'I wake up in the morning and think, What can I do for my Susie today?' That's the kind of relationship I had with my husband. We always looked out for one another."

Susan converted to Judaism when she married Joe. "He was a good man," she says of her husband. She recalls visiting Israel with him – a first time for both of them – and how excited he was.

When Joe designated her as board chair of the Koret Foundation, Susan remembers being a bit uncomfortable at first. But today she is so glad and proud of the role she plays carrying out her husband's wishes. "My husband cared about the little people, the people who don't know how to ask for help," she says. "He felt that no one should go to bed hungry." He also loved animals and funded the Koret School of Veterinary Medicine at Hebrew University, the only veterinary school in the Middle East.

Besides her deep involvement in the work of the Foundation, Susan serves as an ear and shoulder to her friends. "We share problems and we laugh together," says the woman who loves to laugh. She is also something of an expert on restaurants.

May we call for restaurant recommendations? "Absolutely," she laughs. ■

100 Years of Pride and Joy

PHOTO: RAY SCOTTY MORRIS

TO CELEBRATE HIS 90TH BIRTHDAY TEN YEARS AGO, THEODORE 'TED' ROSENBERG ARRANGED TO HAVE A FIREWORKS DISPLAY IN THE BALLROOM OF SAN FRANCISCO'S PALACE HOTEL WHERE THE PARTY TOOK PLACE. FOR HIS 100TH BIRTHDAY IN JANUARY 2009, ACTOR AND PERFORMER JOEL GRAY ENTERTAINED GUESTS WHO HAD GATHERED AT THE OPERA HOUSE FOR ANOTHER OF TED'S "ONCE-IN-A-LIFETIME" EVENTS.

"MY WIFE, ROSE, SAYS FOR MY 101ST BIRTHDAY WE'RE GOING TO MCDONALD'S," LAUGHS TED, WHO, AS THIS ARTICLE IS WRITTEN, IS ONLY THREE MONTHS AWAY FROM EATING HIS FIRST BIG MAC. >>>

Ted and Rose have been celebrating his centennial all year. Coincidentally, 2009 is also the 100th birthday of American Building Maintenance – now known as ABM Industries Incorporated (NYSE:ABM) – the company his father, Morris, founded the year Ted was born. In honor of both birthdays, Ted rang the closing bell above the floor of the New York Stock Exchange on September 9.

“It was quite thrilling, and brought back many wonderful memories,” he tells. Ted also rang the closing bell when ABM was first listed on the exchange in 1971.

“I’ve had a wonderful life,” he says from the home he built 35 years ago in Atherton, Calif. Rose, his darling wife of 11 years, is sitting nearby, and Sushi, the Shih Tzu puppy she gave him on their anniversary three years ago, keeps them company.

Ted resigned from ABM’s board of directors last March, after 82 years with the company. At that time, he was the oldest and longest-serving director on the board of any NYSE-listed company. His career with ABM actually began immediately after his graduation from Polytechnic High School in the vicinity of Golden Gate Park. His father wanted him to go to college, but Ted insisted on going to work. In turn, Morris insisted his son learn the business

ABM grew exponentially over the years, and today is the largest company of its kind in the country, with more than 100,000 employees and sales of \$3.6 billion. Along the way, when the Bay Bridge was built, ABM installed the lighting and Ted’s mother, Gussie, was the first person to turn on the lights, the night before the governor of California made it official. With so many dignitaries in attendance at the 1936 opening of the bridge, the powers-that-be wanted ABM to test the system beforehand, so they called on Gussie for a memorable dry run. “Everything went perfectly – both times,” Ted recalls.

Sadly, 17 ABM employees were killed when the World Trade Center in New York City was attacked by terrorists on September 11, 2001. At that time, ABM employed more than 300 janitors, window washers, electricians, and other building maintenance personnel at the WTC site, most of whom worked nights and weekends to serve the facility 24/7. ABM employees, suppliers, and other friends of the company donated over \$500,000 to help the families who had lost loved ones.

Although no one from Ted’s family has been a Jewish Home resident, he has been a generous supporter for many years. Ted and Rose made a special gift to the Home in honor of his 100th birthday.

“My own impression is that being in the company of others instead of being isolated encourages people to remain more active and productive, which adds quality and happiness to their lives,” Ted says. “I’m very grateful to the Jewish Home for providing exceptional service to such deserving residents.” ■

Morris Rosenberg insisted his son, Ted, learn the business “from the floor up” and sent him off to what was then a rural academic institution, Stanford University – to be a janitor.

“from the floor up” and sent him off to what was then a rural academic institution, Stanford University – to be a janitor. ABM had contracted with the university to clean their facilities, and had even constructed a dormitory for its workers on campus, which is where Ted ate and slept alongside the other janitors. “I lasted about two weeks, and then told Dad I was ready to learn the business aspects of the business,” he recounts.

After a short stint at Heald Business College, Ted embarked on his real education. He sat across from his father and followed him around. That firsthand training served him well, for eight years later, when Ted was just 26 years old, Morris died and Ted became president of the company. Meanwhile, Ted’s younger brother, Sydney, went off to college – first Stanford, then Harvard Business School – and thereafter joined Ted at the helm of the company.

TED AND ROSE ROSENBERG
CELEBRATING TED'S 100TH.

FILLING THE GAP

DR. JAY LUXENBERG, THE HOME'S MEDICAL DIRECTOR (LEFT), AND DR. MICHAEL GEISER, CHIEF OF PSYCHIATRY, KEEP AN EYE ON RENOVATIONS TO THE ACUTE PSYCHIATRIC WING. WHEN IT OPENS, IT WILL BECOME THE ONLY PSYCHIATRIC UNIT IN THE CITY DEDICATED TO SERVING THOSE AGED 65 AND OLDER.

"IT'S IRONIC THAT WE'RE TALKING TODAY," SAID DR. MARY DeMAY, A GERIATRIC PSYCHIATRIST AT THE JEWISH HOME OF SAN FRANCISCO. THAT WAS IN AUGUST 2009 AND SHE HAD BEEN ON THE PHONE FOR SEVERAL HOURS TRYING TO FIND A PLACEMENT FOR AN ELDERLY PATIENT WITH A NEURO-DEGENERATIVE ILLNESS, WHO NEEDED IMMEDIATE HOSPITALIZATION – TO NO AVAIL. CALIFORNIA PACIFIC MEDICAL CENTER, THE ONLY HOSPITAL THAT SERVED THIS POPULATION, HAD CLOSED ITS UNIT. OTHER FACILITIES, THAT ARE LESS APPROPRIATE FOR SENIORS, WERE FULL.

When the Jewish Home's new acute psychiatric wing opens, it will become the only psychiatric unit in the city dedicated to serving those aged 65 and older. With new licensing, permitting the Home to admit both voluntary and involuntary patients for acute, short-stay needs, the Home is filling a huge gap in medical care for elders. >>>

DR. MARY DEMAY, A GERIATRIC PSYCHIATRIST AT THE HOME, IS LOOKING FORWARD TO THE COMPLETION OF THE REFURBISHED ACUTE PSYCHIATRIC UNIT.

For some time, the Home has contracted with Kaiser Permanente to receive senior patients agreeing to be admitted to the Home for acute psychiatric services. “With the change in licensing,” notes Dr. Michael Geiser, the Home’s chief of psychiatry, “we’ll serve a large population of people who, for whatever reasons – maybe it’s the severity of their illness – can’t give consent.”

With funding in full from the Koret Foundation, a major renovation project associated with the Home’s Koret Center began in April 2009.

“We’ll now have a clearly identifiable 12-person acute psychiatric unit that is egress-controlled, with up-to-date monitoring equipment, nursing stations, and patient rooms,” says Dr. Geiser.

“In other words, it’s a hospital,” explains Dr. Jay Luxenberg, the Home’s medical director. “People in the community want to be admitted to a hospital when they’re ill, not a nursing home.”

Under the direction of Sasha Glezerman, RN, associate director of acute psychiatry, staff at the Home – from nurses and social workers, to security, maintenance and housekeeping, anyone who might work on the unit – has undergone special training on how to manage various types of patient behavior. Notes Dr. Luxenberg: “We’ve taken the time to train all levels of staff to serve a different population.”

The establishment of a special psychiatric unit to treat elderly patients at the Jewish Home, where doctors and staff specialize in the care of the elderly, and where the environment is more conducive to healing, makes sense.

Psychiatric disorders in the elderly may be the result of complex medical illnesses such as Parkinson’s disease. Dementia, paranoia, depression, anxiety, and confusion are also among the many issues that are dealt with.

The establishment of a special psychiatric unit to treat elderly patients at the Jewish Home, where doctors and staff specialize in the care of the elderly, and where the environment is more conducive to healing, makes sense, according to Dr. Luxenberg.

“A general hospital psychiatric unit is often loud, and populated by people with substance-abuse problems or the potential for physical violence. Just as elderly people wouldn’t do well at a rap concert, for instance, the kind of environment at a general hospital’s psych unit is wrong for a fragile older person. Our acute psychiatric unit enables the Jewish Home to serve those who haven’t been well-served in the past.” ■

Mitzvah Maker

A FAMILY AFFAIR – ON THEIR WAY TO AN AFFAIR. IN THIS EARLIER PHOTO, NEIL BLUMENTHAL AND HIS SISTER, CAROLE SHOSTAK, FLANK THEIR LATE PARENTS, DOROTHY AND HARRY BLUMENTHAL.

“MY FATHER HAD SOME TIME ON HIS HANDS, SO HE BEGAN TO VOLUNTEER AT THE HOME.”

THAT IS HOW NEIL BLUMENTHAL REMEMBERS THE BEGINNING OF HIS LATE FATHER HARRY’S – IN FACT, THE WHOLE BLUMENTHAL FAMILY’S – ENDURING CONNECTION WITH THE JEWISH HOME.

For Harry, that first volunteer job was the beginning of many years of both dedicated support and service to the Jewish Home, including a six-year stint, from 1985 to 1991, on the Home’s board of directors.

“He really loved it,” Neil recalls. “He got such joy out of helping others.”

Harry not only contributed to the Home through his volunteerism, he was also a generous financial supporter. For many years he sponsored two annual birthday luncheons for the residents – one celebrating his wife Dorothy’s birthday and one his own. And he encouraged others to support the Home as well, says >>>

HONOR

Neil. As a result, both of Harry's children – Neil and his sister, Carole Shostak – along with Harry's brother, Hillie, now 92, have followed in his footsteps.

Harry also established the Harry and Dorothy Blumenthal Mitzvah Fund, which filled a variety of needs at the Home for many years. Noting that his father was a close friend of Jerry Levine, the Home's former longtime executive director, Neil recollects: "If the Home needed something small, such as a hairdryer or a piece of equipment, Jerry could turn to my dad and the Mitzvah Fund. The money was there for it."

Although Harry died in 2002, the fund remains an important part of his legacy. "When it gets low, I fill it up a bit," Neil says.

Harry never lived at the Jewish Home himself, but his sister, Eva Robinson, did. "My Aunt Eva, who passed away a few years ago at the age of 103, loved it there," says Neil. He relates a story about one particular visit he made to his aunt at the Home. "She couldn't wait to show me the painting she'd done in the Home's creative arts center. I was so surprised Aunt Eva was now a painter that my first response was, 'Where did you learn to do that?' She was so proud!"

While Harry's legacy continues to provide for residents through the Mitzvah Fund, it is also apparent in the beautiful Tree of Life sculpture he donated in 1999 in honor of his wife, and which graces a corridor in the Home. Recently, Neil and Carole donated a second Tree of Life sculpture in memory of their beloved parents.

"My father was a wonderful man," says Neil, "and he was a firm believer in the Jewish Home." ■

HARRY BLUMENTHAL DONATED A TREE OF LIFE SCULPTURE IN 1999 IN HONOR OF HIS WIFE, DOROTHY. RECENTLY, A SECOND TREE OF LIFE WAS DONATED BY HIS CHILDREN, NEIL BLUMENTHAL AND CAROLE SHOSTAK.

HOPE

RABBI SHELDON MARDER

DOORWAYS OF HOPE

How Jewish tradition can sustain us
in the land of dementia

*Excerpts from the keynote address given by the Jewish Home's Rabbi Sheldon Marder
at Temple Chai, Phoenix, Ariz., April 26, 2009.*

... WE NEED TO ACKNOWLEDGE WHY IT IS SO DIFFICULT TO TALK ABOUT FAITH, HOPE, AND GOD IN THE MIDST OF DEMENTIA. ALZHEIMER'S DISEASE IS RELENTLESS IN PUTTING OUR RELIGION AND OUR THEOLOGIES TO THE TEST. ONE WRITER HAS EVEN NAMED ALZHEIMER'S "THE THEOLOGICAL DISEASE," BECAUSE OF THE FIERCE CHALLENGES IT POSES TO OUR BELIEFS ABOUT WHAT IT MEANS TO BE A HUMAN BEING CREATED BY GOD. >>>

EVEN AS HIS FATHER NEARED THE END OF HIS LIFE, RABBI SHELDON MARDER FOUND A WAY TO "REMAIN IN RELATIONSHIP."

For Jews in particular, dementia raises thorny theological issues. One that especially troubles me is our self-image as "the people of the Book" – a people to whom learning and literacy are central. What happens to a Jew who can no longer read the Book? What becomes of her relationship to the Jewish people, to Jewish history, and to God when she cannot read the Bible, the prayers, or the Haggadah?

EMPATHY

... According to Maimonides, when God said, "Let us make man in our image," God was referring to the intellect. Our

What else does our tradition have to offer? In a little gem of a book about Jewish spirituality, Rabbi Samuel Dresner takes the emphasis off the mind and directs our attention to another precious sign of the image of God – the human soul. In *Prayer, Humility and Compassion* (1957), he writes:

"Man is like a cord tied at two ends: bound to the earth through his body and to heaven through his soul. He is partly animal through the physical aspect of his being and partly angel through the spiritual aspect of his being. He is mortal yet immortal, transient yet eternal, filled at once with misery and grandeur. ..."

... How, then, do we touch the soul, the divine element in every human being? How can we find the grandeur amidst so much misery?

... Empathy, relationship, creativity. These are my three doorways into the land of dementia, my three suggestions for touching the divine soul of the man or woman in "the valley of trouble." Each doorway is

"Empathy, relationship, and creativity. These are the ingredients of a Judaism that is habilitative for people with dementia, a Judaism that can help a person hold on to what remains, for as long as possible."

DOORWAYS OF HOPE

likeness to God, he said, is not physical, it is mental. Does this mean that the person with dementia becomes, in the course of his illness, an increasingly flawed and, in the words of Rabbi Hershel Matt, "fading image of God"?

... And then there is the loss of memory. What is the Jewish religion without the memory of the exodus from Egypt? ... What is Judaism without *yizkor* and *kaddish*, our cherished prayers of remembrance? Who are we if we no longer remember the Sabbath day, to keep it holy? If we no longer remember the evil wrought by Haman and Hitler? Who are we when we cannot share the collective Jewish memory of slavery in the land of Egypt?

... We are a people of the book, a people of intellect, a people of memory. Learning and remembrance have been effective Jewish survival strategies for centuries. But we also have to recognize that these strategies, which place the mind at the center of religious life, cannot function for a Jew facing dementia.

RELATIONSHIP

a *petach tikvah* – an opening of hope. None of these doorways depend on the learning, literacy, and memory so central to the Judaism most of us practice. Therefore, I want to suggest that dementia requires a different kind of Judaism.

Poet Tess Gallagher, who was the caregiver during her mother's 17 years of Alzheimer's, writes that during that time she and her mother achieved something surprising: "We moved beyond forgetting. ... From stage to stage I kept insisting, until I did manage to stimulate both doctors and caregivers toward the sense that, even though her condition might be 'hopeless' in the ultimate sense of what medicine could offer, there were still unexplored things we could do to make life better for her." (*Beyond Forgetting*, ed. Holly J. Hughes, 2009) This daughter hoped for something better for her mother: a life that was less confusing, more secure, and more attentive to her mother's feelings.

Tess Gallagher's relationship with her mother during those 17 years is a beautiful example of what professionals in this field call habilitative care. The goal of rehabilitation is to restore abilities and skills in a person who has lost them. Habilitative care focuses on preserving what remains. A person who can paint, knit or enjoy word games is encouraged to do these activities regularly; missing one day of activity can mean losing the skill forever. Habilitative care is life-affirming and hopeful.

When I think about caregivers like Tess (and I have known many like her), I feel that we need a better name for what they do. In Hebrew, we do have a term for spiritual caregivers, people who tend to the souls of others. We call such people *k'lei kodesh* – vessels of holiness. For them, caregiving is more than an obligation, it is a calling.

Empathy, relationship, and creativity. These are the ingredients of a Judaism that is habilitative for people with dementia, a Judaism that can help a person hold on to what remains, for as long as possible. Rather than allow Judaism to fail us when we need it most, "habilitative Judaism" – with a focus on touching the soul – makes our religion relevant in our care for people with dementia.

JACK MARDER, OF BLESSED MEMORY, FATHER OF THE HOME'S RABBI SHELDON MARDER.

smallest neighborhood branch, was like a sanctuary for him – my father's holy of holies. ... So now, in the middle of his illness, in the middle of his dementia, we began our weekly visits to the library. It always felt like a pilgrimage.

... One morning, during one of these outings, my father became very serious and said he wanted to tell me something about his illness. I remember it clearly because this happened only once. And here is what he said: "Shelly, I feel as though there is a veil between me and the rest of the world. Everything seems hazy. I just can't break through the veil."

My father couldn't break through the veil; his illness wouldn't let him. I cried when he said those words to me. I cried because I realized how upset he was, and because my father hardly ever shared his deepest feelings with me. I realized that he was giving me the best gift, the only gift, he could offer me in the midst of his anguish and fear. My father was opening his heart. He could not break through, but he was inviting me to join him behind the veil.

Ever since that day, I've been trying to figure out how to do that, searching for ways we can join the people we love in their loneliness and solitude behind the veil. After many

RABBI SHELDON MARDER

"My father was opening his heart. He could not break through, but he was inviting me to join him behind the veil."

My father was diagnosed with Parkinson's disease before he was 60. ... Later, he was given another diagnosis, dementia with Lewy bodies. My father lived with the illness for more than 20 years. He spent the last few of those years at the Jewish Home, happily creating bright and colorful abstract paintings in the Home's creative arts program. ...

Somewhere in the middle of his illness, when he could no longer travel even short distances by himself, he asked a favor of me, something he rarely did. What was the favor? He wanted me to drive him to the public library near his apartment. ... Any library, even the

CREATIVITY

years of trying, I know it is possible. Given enough time, and patience and compassion, we can find a way in. We can remain in relationship, even as life changes and illness progresses. We can continue to see the image of God within the human being before us. Even in dark places there can be moments of beauty and dignity. Believe me when I tell you there are openings in the veil. Doorways of hope. ■

–Rabbi Sheldon Marder
Director of Jewish Life, Jewish Home of San Francisco

THEY'RE STARS IN HER EYES

JEANETTE BROOKS HAD ONLY SPENT PART OF ONE DAY AT THE JEWISH HOME BUT SHE WAS ALREADY SINGING ITS PRAISES.

"When my son and I visited my mother the night after she was admitted, she started telling me how wonderful it was," says Alexa Suslow. "They were going to bring her two different dishes for dinner. She was thrilled."

That was the beginning of an ongoing campaign by the Home's staff – worthy of any Jewish mother – "to fatten up my mother," continues Alexa.

Jeanette was admitted to the Jewish Home's STARS unit (short-term and rehabilitation services) for rehabilitation after her hospital treatment for a recurrence of metastatic breast cancer. The plan was for Jeanette to stay for a week or two so that she could regain her strength before returning to her Noe Valley home. Unfortunately, Jeanette did not recover, and spent the remaining months of her life at the Home.

"My mother had a tough time in the last year and a half of her life," relates Alexa. "It was such a blessing she went to the Jewish Home. It was the only reason I could sleep at night. I knew she was there, that she'd be treated well, and would have excellent care."

The staff was kind to Alexa and her family as well, she notes. "They comforted us. They took us under their wing and tried to make it as easy as possible. And they also worried about whether we were eating enough."

Alexa vaguely remembered the Jewish Home from years before, when her husband's grandmother had been a resident, but it had not occurred to her that it might be a good place for her mother to receive care. Jeanette's doctors knew the Jewish Home had opened a unit for transitional care for seniors leaving a hospital, but who were not quite ready to return home. They recommended it for Jeanette.

"When my son and I walked onto the unit, everything was immaculate," recalls Alexa of their first visit. There was a well-rounded program of rehabilitative care, including in-place physical therapy designed to return her mother to self-sufficiency.

That was the beginning of an ongoing campaign by the Home's staff – worthy of any Jewish mother – “to fatten up my mother.”

Even though STARS is designed for temporary care, when the team realized Jeanette would not be able to return home, she remained on this unit. “My mother had the same people caring for her from admission to the end of her life,” says a grateful Alexa.

Jeanette wanted the Jewish Home to be named as a beneficiary in her obituary. “My mother worked in the medical field for many years,” Alexa says. “She’d helped others and she recognized she was in a place where people cared so well for her.” ■

JEANETTE BROOKS PICTURED AT A WEDDING RECEPTION IN 2005, WITH HER SON-IN-LAW, LAMONT SUSLOW.

ALEXA SUSLOW (CENTER) VISITED THE JEWISH HOME'S STARS UNIT TO THANK RN ARLENE PALENCIA (LEFT) AND CNA BETH NGUYEN (RIGHT) FOR THE WONDERFUL CARE THEY GAVE HER MOTHER, JEANETTE BROOKS.

GOLF TOURNAMENT, DINNER AND AUCTION 2009

ABOVE PAR

AT THE JEWISH HOME'S 15TH ANNUAL GOLF TOURNAMENT, HELD AT THE BEAUTIFUL LAKE MERCED GOLF CLUB IN MAY 2009, CLOSE TO 200 SUPPORTERS OF THE HOME TEED OFF FOR GOLF, THEN CELEBRATED THEIR TRIUMPHS (OR PERHAPS ANALYZED THEIR NEAR-WINS) DURING THE DELICIOUS DINNER AND FUN AUCTION THAT FOLLOWED THE DAY ON THE GREEN.

Benefactor sponsors Cupertino Electric. L. to R. David Nielsen, Terry Bartlett, Serge Karageorgiou, and Tom McIntosh.

"Great people, great food, and a fantastic time!" is how Terry Bartlett summed up his experience of the tournament.

Bonnie Pearlman (above) and Don Pearlman (right), 2009 tournament tee sponsors. Bonnie served on the committee and Don played the role of auctioneer to perfection – raising his gavel to encourage greater acts of generosity, raising the level of enjoyment with his line of patter, and raising over \$15,000 at the auction for the Jewish Home.

Participating in such a worthy endeavor as the Jewish Home's annual golf tournament should be rewarded by having this chip shot land in the hole.

Committee member Ben Anixter made sure the 2009 tournament was even more exciting and effective by introducing a raffle component, which generated \$10,000 for the Home. Not only did Ben underwrite the administration of the raffle, but he donated the prize – a timelessly elegant men's Rolex watch.

WITH THANKS TO THE TREMENDOUSLY HARDWORKING TOURNAMENT COMMITTEE, OUR SPONSORS AND ALL TOURNAMENT PARTICIPANTS, THE EVENT RAISED OVER \$190,000 – THE MOST IN THE TOURNAMENT'S HISTORY – TO SUPPORT THE ACTIVITIES AND PROGRAMS THAT MAKE THE JEWISH HOME RENOWNED FOR THE CARE IT PROVIDES SENIORS.

Presenting sponsors Lea and Allen Orwitz flank their nephew, Mark Myers, 2007 – 2009 chair of the Jewish Home's board of trustees.

Patron sponsor Pieter Kruit (left) shows off his mixing talents. Pieter and colleague Joanna Considine (center), of Pieter Kruit Painting, volunteered their time at the Tarantula Tequila bar. Jacob Levy (right) enjoys a blue margarita, courtesy of Tarantula Tequila and Terye Levy, who donated the well-patronized beverage station.

Peter Pollat, 2009 tournament chair. Peter can take enormous pride and pleasure in having chaired the Home's most successful tournament to date.

SHIRLEY AND BEN EISLER, 2009 TOURNAMENT COMMITTEE MEMBERS AND TEE SPONSORS.

Up to the Challenge

“GOLF IS THE MOST REWARDING YET MOST CHALLENGING THING I’VE TAKEN UP IN THE PAST 10 YEARS,” STATES BEN EISLER.

He also believes the Jewish Home’s annual golf tournament, dinner, and auction is an excellent idea. “It’s a great event for people who may not otherwise be aware of the Home, and it’s a good way to reach out to the community.”

“This tournament was the best I’ve ever been in,” says Ben’s wife, Shirley, whose impressive score gave her first place, low net foursome, in B flight play.

Ben and Shirley have been connected with the Jewish Home since Ben’s grandfather became a resident when he was 92. “He liked it there,” recalls Shirley, “and staff took good care of him.”

Today, Ben serves on the Home’s board of trustees. He finds changes in the medical world and keeping a non-profit afloat are among the many challenges for the board. But the goal – to provide

“This tournament was the best I’ve ever been in,” says Shirley Eisler, whose impressive score gave her first place, low net foursome, in B flight play.

“It’s a fun, happy day. You can play golf, or just come to the dinner and auction that follow,” she adds. Volunteers extraordinaire, the Eislers also served on the tournament committee and were tee sponsors of the event. While Shirley focused her skills on the dinner and décor, Ben rounded up tournament sponsors.

quality of life and meaning for seniors – is one the Jewish Home meets.

“The Jewish Home is a worthwhile, heartwarming, and satisfying organization. It has all the elements, and Shirley and I are happy to contribute in some small way.” ■

PICTURED AT THE 2009 EVENT ARE (LEFT TO RIGHT) TEE SPONSORS BONNIE PEARLMAN AND SHIRLEY EISLER; MARCIA EISNER, VICKI KLAPPER, JOANNE BERNSTEIN, AND GAYLE BLUM.

THE 2010 GOLF TOURNAMENT COMMITTEE INVITES NON-GOLFERS TO ATTEND THE DINNER BANQUET ON MONDAY, MAY 10, 5:30 P.M. AT THE PENINSULA GOLF & COUNTRY CLUB. "THIS STAND-ALONE EVENT IS A WONDERFUL OPPORTUNITY TO GET TOGETHER WITH OLD FRIENDS IN THE JEWISH HOME'S COMMUNITY," SAYS BANQUET CHAIR SHIRLEY EISLER. "COME ENJOY THE FESTIVE COCKTAIL HOUR, ELEGANT AND DELICIOUS FARE, AND EXCITING AUCTION. WE'RE LOOKING FORWARD TO SEEING YOU THERE!"

16th Annual Golf Tournament Dinner & Auction

Save the Date ♦ Monday ♦ May 10 ♦ 2010

BENEFITING
JEWISH HOME
SAN FRANCISCO

EDIE SADEWITZ, ONE OF THE JEWISH HOME'S MANY TALENTED RESIDENT ARTISTS, DONATED THE ABOVE PAINTING, AND INVITES ALL BIDDERS TO VIE FOR IT AT THE 2010 GOLF TOURNAMENT'S AUCTION EVENT ON MAY 10. GOING ONCE ... GOING TWICE ... SOLD!

JIM WESLOW, JEWISH HOME'S DIRECTOR OF REHABILITATION SERVICES (ABOVE LEFT), WANTS THE RENOVATED REHABILITATION CENTER TO BE THE PREMIER PLACE IN THE BAY AREA.

DESIGN FOR LIFE

IMAGINE MOVING INTO A SMALL APARTMENT AS NEWLYWEDS, THEN TRYING TO ACCOMMODATE A GROWING FAMILY AND ITS ACCOMPANYING PARAPHERNALIA IN THE SAME SPACE.

That could be an analogy for the situation the Jewish Home's rehabilitation department is in at present. The rehabilitation center is 40 years old. And while the equipment has been updated over the years, the space allotted to this essential medical service – critical to the well-being of residents – has remained the same.

The Home is about to change this with the launching of an initiative to raise \$2.3 million to increase the size of the rehabilitation center by 3,500 square feet.

"The rehabilitation center is showing its age, outgrowing its capacity to fully contain the breadth of services necessary to serve both our long-term residents and the growing number of short-term rehabilitation patients in our new STARS unit," says Jim Weslow, MPA, PT, director of

Rehabilitation Services. The center's 9,000 square feet, developed in 1969, provides areas for physical, occupational, and speech therapies; fitness training; minimal storage; and three small offices for the department's staff of 18. Increasing the center's size will allow for spaces where the therapists will do their private, individual evaluations or work with people who are easily distracted, and quiet areas where the speech therapists will work on patients' communication skills.

At the Jewish Home, a significant portion of elder care is focused on helping residents retain both their physical and mental capabilities that support active engagement in the world around them. Rehabilitation therapy plays a key role in helping the elderly achieve their highest level of independence and quality of life. One threat to the well-being of the elderly is falling; poor balance and muscle weakness, major factors that contribute to

On any given day, some 200 residents and 30 short-term rehabilitation patients will be working under the supervision of trained therapists to develop their strength, balance, and activities related to daily-living skills.

bad falls, can be addressed by increasing physical strength, improving balance, and promoting flexibility through rehabilitative treatment.

Resident Rudy Hooremans, 85, could be held up as a model for the rehabilitation center. When he arrived at the Home over five years ago, he could not walk, move his arms, or care for himself. He had lost all hope. His treatment regimen, which he dubbed his “daily torture,” began at once. Two years later he could move his arms, take care of himself, and walk with the aid of a walker.

“Thanks to the Home’s physical, occupational and speech therapists, and some hard work on my part, my body has regenerated,” says Rudy. Nowadays he is painting in the Home’s Eugene Friend & Julian Davis Creative Arts Center, volunteering in the garden café, playing cards with friends, walking to the neighborhood drug store, and most importantly, taking his granddaughter out for a hamburger.

On any given day, some 200 residents and 30 short-term rehabilitation patients will be working under the supervision of trained therapists to develop their strength, balance, and activities related to daily-living skills. One person may be walking with a specialized cane to ensure he can maintain his gait after a stroke, another may be doing balance exercises for fall-prevention, while someone else may be practicing retrieving objects from different surfaces to improve fine motor skills. “The bottom line is, we’re trying to improve each individual’s quality of life,” explains Jim.

Upgrading the rehabilitation center’s space will enable the Home to fully support the entire spectrum of rehabilitation needs of each of its residents and short-term patients. “Our goal,” states Jim, “is for the renovated rehabilitation center to be the premier place for skilled nursing care in the Bay Area.” ■

LEAVING A LEGACY

THE JEWISH HOME'S LEGACY GIFT SOCIETY RECOGNIZES INDIVIDUALS WHOSE VISIONARY PHILANTHROPY IN THEIR ESTATE PLANNING WILL HELP PROVIDE A SECURE FUTURE FOR THE JEWISH HOME OF SAN FRANCISCO AND ITS MISSION TO ENRICH THE QUALITY OF LIFE OF OLDER ADULTS. THE SOCIETY BRINGS THESE INDIVIDUALS TOGETHER WITH THOSE WHOSE LEGACIES HAVE BEEN ASSURED AFTER THEIR PASSING.

We especially remember Captain Julius Friedman. He was one of the Jewish Home's earliest benefactors and showed particular concern for the elderly Jews of San Francisco. Proceeds from his estate provided the first major legacy gift for the Home, resulting in the acquisition of the land and subsequent construction in 1923 of the pillared building on the Home's Silver Avenue campus.

BECOMING A MEMBER OF THE SOCIETY IS A SIMPLE TWO-STEP PROCESS:

1. Include the Jewish Home in your estate plans – by bequest in your will or trust; beneficiary designation of your retirement plan or life insurance; or life income gift.
2. Inform us of the plans you have made.

For more information, please contact Daniel Hoebeke, planned giving officer, at 415.406.1434, or via e-mail to dhoebeke@jhsf.org.

Joan Sachs

Neither Joan Sachs nor her husband, Roger, who predeceased her, or their family members, had ever lived at the Jewish Home. In fact, there is no record of any relationship with the organization. But when Joan died in 2009 at the age of 92, she left her entire estate to the Jewish Home.

Joan was born in Germany and escaped Hitler's army when she was able to immigrate to the United States in the early 1940s. Her brother and father were not so fortunate, and they died in Germany. She worked for Koret of California from 1944 to 1948.

Roger had moved to France in the 1930s and fought with the resistance. When he moved to San Francisco, he met and married Joan, and opened a fabric store on Geary Blvd., near Union Square.

In 1981, the couple made their wills. They did not have family and decided to leave their estate – and their legacy – to the Jewish Home.

WE THANK THE FOLLOWING MEMBERS OF THE CAPTAIN JULIUS FRIEDMAN SOCIETY FOR THEIR GOODHEARTEDNESS AND FORESIGHT.

Helen M. Adler
Maureen E. Adler
Millie and Aron Aronovsky
Jakob A. Atlas
Marion Baer
Judy and Bret Bantz
Patricia and Ernest Belden
Randi and Robert Belot
Jeanne and Daniel Benatar
Helle and David Berger
Janice and Dennis Berkowitz
Joan and Burton Berry
Samuel D. Berzin

Sheila Audrey Blecher
Samuel S. Borman
Margot E. Braun
Charlie and Herbert Brown
Iris Bulasky
Ann and Herman Burger
Galina and Alexander Capelson
Rita Horn and Dennis Cassan
Shari Chamitoff
Belle and Jeffrey Cohen
Harold Combs
Rowena W. Cooper
Helaine and Richard Darling
Charlie Davis
Roslyn R. Dienststein
Linda Diller
Diane and William Ehrlich
Sara and Harold Epstein
Irene K. Epstein
Laurel and Elliott Feigenbaum
Rhoda Feldman

Arthur Zimmerman

Arthur Zimmerman kept a list of sayings he liked in his Palm Pilot. Among them, says his daughter, Nancy Zimmerman Pechner, were two that particularly described his outlook on philanthropy: “The joy is in the giving.” “He who gives when he lives also knows where it goes.”

Arthur was the founder of Zim’s restaurants, a real-estate entrepreneur, and a Jewish community leader. He was known for his warmth and gregariousness, as well as for his generosity. He was brought up in San Francisco by immigrant parents who modeled *tzedakah* (righteous giving). “You should always be as charitable as your circumstances may permit,” they counseled him.

In their lifetimes, Arthur and his wife, Alice, created a living trust, establishing a charitable remainder trust in Alice’s name, which included the Jewish Home as a beneficiary. “It was important for my dad to give back to the community, especially the Jewish community,” says Nancy. “Being Jewish was the strongest part of his identity.”

Through their charitable trust, the Jewish Home will benefit from Arthur and Alice’s generosity for many years to come.

Barbara and George Finck
Abrea and Lloyd Firestone
Doris Flamm
Helene Fleck
Ana C. Florez
Max Frank
Kathryn and Richard Friedman
Walter Fuchs
Lya Galperin
Rowena and Bud Gansel
Gay O. Glikman
Devorah I. Goldberg
Judy H. Golding
Jeannette Goldner
Norma and Claude Goldsmith
Eva M. Goldsmith
Deborah and Ronald Gordon
Svetlana and Arkady Gozberg
Robert L. Greenberg
Phyllis and Jerry Greenblatt
Patricia P. Greenhood

Gail S. Grossman
Hyman Gurman
Liane Ofenham-Hall and John Hall
Irene and Stephen Halpern
Craig Headman
Mary and Douglas Heller
Sheila Hochman
Stephen R. Holman
Margo Horn
Charlotte and Jerome Hyman
Roselynn and Steve Itelson
Ahuva and Emanuel Jolish
Susan Julius
Svetlana and Bob Kaff
Ronald Kahn
Barbara and Donald Kamler
Rima Kantorov
Walter Kaplan
Yuri Kaplun
Ellen L. Katske
Nancy and Kenneth Kaye

Diane and William Ehrlich

Diane Ehrlich’s mother lived at the Jewish Home for more than five years. “We chose it because of its reputation,” Diane says.

After Diane’s father died, her mother decided to put her name on the Home’s waiting list for the future. “When my mom fell and broke her hip, she was able to move into the Home,” Diane continues. The Home offered a range of treatments for her mother’s physical problems, as well as recreational programs. The adjustment was initially hard for her mother, Diane recalls, “but then she got involved in activities, and she played the piano every day for as long as she wanted.”

Diane was so pleased with the care her mother received that she has included the Jewish Home as a beneficiary in her will.

“I know that meeting the budget these days is difficult, but hopefully the Home won’t get my gift for a while,” Diane quips.

Ida and Oleg Kipnis
Helen Landsman and Robert Kirby
Ruth and Heinz Kochman
Sidney S. Konigsberg
Elena and Alexander Korot
Nadine and Roy Koss
Arlene and Steve Krieger
Beatrice and Henry Krivetsky
Valentina Kuznetsova
and Viktor Kuznetsov
Hedi Langfelder
Ann and James Lazarus
Larry M. Letofsky
Barbara and Morton Levinson
Shanna Levinson
Rosanne and Alvin Levitt
Jacquelyn Levy
Helen and Herman Lewin
Carol Eisenberg
and Raymond Linkerman
Paula and Wayne Magliozzi

Rosario and Sydney Malkoo
Lisa and Robert Maloff
Irving Manis
Victor L. Marcus
Lillian Markinson
Gladys and Larry Marks
Melanie R. Marks
Albert Martin
Andrea Wright and David Marzane
Eleanor and Jerome Mednick
Diane and Jeremy Merrill
Carol Michaelis
Galina and Michael Milgran
Letitia and Gary Morris
Roslyn and Mervin Morris
Nannette Moss
Ann and Joseph Nadel
Esther and Henri Nahoum
Peter Neubauer
Jan and Robert Newman
Jeremiah Nissim

>>>

Liane Ofenham-Hall

Liane Ofenham-Hall wanted to make a contribution to the Jewish Home that would last, so she set up a perpetual endowment through the Jewish Community Federation's Endowment Fund in the names of her parents, Ben and Reva Iscoff, and late husband, Michael Ofenham. She designated it for recreational activities at the Home and she funds it annually. She also intends to include the Home in her estate plans.

"It's not a million dollars," she says modestly of her ongoing beneficence, "but it's enough to go on an outing every year."

The Jewish Home has been a part of Liane's life for many years. It began when an aunt, her father's sister, became a resident. "My father went to see her often and began visiting others, too. He then decided to set up a blackjack game for residents, as another way for them to socialize and have fun," she recalls. "My mother was also involved, and then my husband and I ran a bingo game one night a week."

Liane's father received numerous awards from the Home for his volunteer activities and his name is on a plaque in the Home's galleria. Thanks to Liane, her family's name and dedication to the Home will remain in perpetuity through the family's fund.

CAPTAIN JULIUS FRIEDMAN SOCIETY

Beverly Norman
Kent D. Owen
Doris and Sidney Pearlman
Sallie Ann and Robert Perliss
Melvin S. Pincus
Helen Pollack
Bernice Polonsky
Roza Polovinchik
Vera Kostiouk and Sergey Pushnof
Mary and David Rabb
Hilda Richards
Janis Riney
Walter Riney
Barbara and Saul Rockman
Samuel Rodetsky
Rochelle and Jeff Rondinone
Ilse and Herbert Rosenbaum
Betty Rosenthal
Marjorie Rosenthal
Barbara and Jack Ross

Morris A. Rothman
Niki Rothman
Janet and Zev Rubenstein
Esther Rubin
Joan Sachs
Sharon Litsky
and John Sampson
Dorothy and George Saxe
Adrienne and Norman Schlossberg
Yetta Schneider
Ruth Schoenberg
Annette and Harry Schriebman
Myrtle and Joel Schwartz
Katherine Lautz and Sol Schwartz
Ada E. Schwarz
Sylvia Selim
Lynne Semi-Ueligitone
Larry J. Shaw
Rita Sheidgant
Lois Shenker

Raymond Levy

Raymond Levy has been practicing law in San Francisco for 55 years and in that time, he says, he has worked with a great number of people. When the topic of charity comes up during an estate-planning discussion, "I can't tell people which charities to designate," he remarks, "but I'm at liberty to mention the Jewish Home."

Raymond is very familiar with the Jewish Home. Over the years, nearly a dozen friends, relatives, and clients of his have resided there. "I know full well the Home's care and cordiality, how attentive the staff is, how courteous they are at all times."

His mother-in-law was one of the residents he visited. "She would take us to the coffee shop, and as she had an account there, she could treat us to lunch or a snack. It gave her a sense of independence."

Affirming that he is "sufficiently positive" about the Home, Raymond mentions another connection: his oldest son used to perform magic shows for the residents.

Marina and Danil Shnaydman
Pauline E. Forman
and Albert E. Silverstein
Bette A. Simon
Laurie H. Sizemore
Roberta Agre and Allan Sluizer
Roselyn Catz Sommer
Paul Spitz
Susan and John Stapp
Beverly and Roman Starno
Anne M. Stein
Paul May and Frank Stein
Nelson Stone
Marianne Strassman
Lila Stridiron
Greta S. Stuehler
Selma and Sanford Tandowsky
Dorina and Sidney Tanner
Mikhail A. Tayts
Lawrence Tomsy
Betty A. Toole

Kathe Traynor
Alla and Igor Ushomirsky
David Varshavsky
Gertrude G. Vederoff
Alla Kaper and Filip Vinengauz
Avram Volfovsky
Dorothy and Paul Wachter
Barbara L. Wallerstein
Liselotte N. Weber
Yuko Kuraki and Eric Weichardt
Clark Weisman
Betty J. Weiss
Lyllian and Alan Wendroff
Linda and George Wertheim
Diana Whiteman
Michael B. Wise
Geraldine J. Yorkis
Hanna Zanger
Joan L. Zentner
Alice and Arthur Zimmerman
Norma and Harold Zimmerman

Our Donors

THE ANNUAL FUND

AS A NOT-FOR-PROFIT ORGANIZATION, THE JEWISH HOME OF SAN FRANCISCO RELIES ON COMMUNITY GENEROSITY TO MAINTAIN THE HIGH STANDARD OF ITS CARE AND SERVICES. CONTRIBUTIONS TO THE JEWISH HOME'S ANNUAL FUND FUEL THE HEART AND SOUL OF OUR COMMUNITY'S PROMISE TO HONOR OUR MOTHERS, FATHERS AND ELDERS, AND RESPONDS TO ONE OF THE BASIC TENETS OF JUDAISM, *TZEDAKAH*, OR RIGHTEOUS GIVING.

Your contribution to the Annual Fund helps us provide our residents with the highest quality, state-of-the-art medical care through our on-site clinics; nurtures their spiritual needs; and supports our creative arts, music concerts, nutritional services, and lifestyle-enhancing programs.

We are home to more than 420 deserving individuals, each with their own significant life stories. But they all have one thing in common: they have reached a time when they need care, which our remarkable staff provides consistently and compassionately, whenever and wherever it is needed.

With your meaningful support, the Jewish Home will remain that special place our community has known and trusted for 138 years. A home that provides each and every one of our residents with what they so richly deserve – the best in loving care and the utmost in human dignity.

Your tax-deductible gift to the Jewish Home not only demonstrates how much you care, but it is also truly *g'milut chasadim* – an act of loving kindness.

No gift is too small and every contribution is greatly appreciated.

For information about giving to the Jewish Home, please contact Joan Libman, major gifts officer, at 415.469.2137.

Giving Circles:

HOPE CIRCLE	\$25,000+
BUILDER'S CIRCLE	\$10,000 – \$24,999
PRESIDENT'S CIRCLE	\$5,000 – \$9,999
GOLD CIRCLE	\$2,500 – \$4,999
SILVER CIRCLE	\$1,000 – \$2,499
HONOR CIRCLE	\$500 – \$999
MITZVAH CIRCLE	\$100 – \$499
CHAI CIRCLE	\$1 – \$99

THE FOLLOWING NAMES REFLECT GIFTS RECEIVED FROM JULY 1, 2008 THROUGH JUNE 30, 2009. DONORS WHO HAVE AN ASTERISK FOLLOWING THEIR NAME HAVE GIVEN TO THE JEWISH HOME'S ANNUAL FUND FOR 5 YEARS OR MORE.

HOPE CIRCLE

Norman R. Ascherman Trust
Linda and A.J. Batt*
Alice and Sidney Colberg
Fifth Age of Man Foundation –
Mina Vitlin, Annag Chandler
and Victor Vitlin*
Lynne Frank*
Paulette Meyer and David Friedman*
Phyllis K. Friedman*
Friend Family Foundation* –
Donald and Janie Friend
Robert and Michelle Friend
J. Eugene and Faye Barrett Goldberg
Philanthropic Fund of the JCEF*
Richard and Rhoda Goldman Fund –
Richard N. Goldman*
Nancy and Stephen Grand
Philanthropic Fund
Jewish Community Endowment
Maimonides Fund*
Jewish Community Endowment
Newhouse Fund*
Jewish Community Federation
Annual Campaign*
Evelyn R. Kahn Trust
Koret Foundation*
Fred Liebscher Trust
Carol Michaelis Trust
Mount Zion Health Fund
of the JCEF*
Barbo and Bernard Osher
Paula Phillips Philanthropic Fund
of the JCEF
Estate of Helen M. Pollack
The Rosenberg Family* –
Barbara and Richard
Lisa and Peter
Ellen and Michael
Louise and Claude Rosenberg Jr.
Family Foundation
Mr. and Mrs. Theodore Rosenberg
and the Rosenberg Family*
Estate of Marjorie Rosenthal
Ken F. and Hilda M. Royce of the JCEF –
Rosanne and Alvin Levitt*
The San Francisco Foundation*
Roselyn Catz Sommer Charitable
Remainder Trust
Taube Foundation for Jewish Life
and Culture –
Dianne and Tad Taube
Wells Fargo Foundation
Estate of Diana Whiteman

BUILDER'S CIRCLE

Martha and Michael Adler*
Cecelia Bieber Trust
David Campbell
Joan and Charles Davis*
Shirley and Ben Eisler*
Rebecca Arons and Eric B. Fastiff*
Bonnie and Wesley Fastiff*
Lisa Erdberg and Dennis Gibbons
Debra Reynolds
and Steven Hammerschlag*
Susie Julius*
Arlene and Steve Krieger*
Estate of Margit Landesmann
Muriel Leland*

Fred M. Levin and Nancy Livingston,
The Shenson Foundation
*In memory of Ben
and A. Jess Shenson**
Alexander M. and June L. Maisin
Foundation of the JCEF*
Jamie and Mark Myers
Lea and Allen Orwitz*
Leighton Phillips Trust
Ruth Ann Rosenberg*
Fern and Daniel Ruth*
Eleanor and Paul Sade
Alfred V. Sanguinetti
Barbara Hilp Smith*
Marlene and Martin Stein*
Amelia Terkel
Wallis Foundation – Michael L. Sack*
Lawrence Weissberg Foundation
Wells Fargo Community Support
Campaign – Mark Myers*
Willis Insurance*
Zimmerman Living Trust

PRESIDENT'S CIRCLE

Susan and Sigmund Anderman
Patty and Benjamin Anixter*
Andi and David Arrick*
Estelle Bardoff*
Rickie Ann and Richard Baum
Susanne C. Baum
Elaine and Neil Blumenthal*
Joan DeHovitz and Aaron Braun*
Jane T. Burrows*
Adele Corvin*
Cupertino Electric, Inc.
Dr. Claire T. Davis
and Dr. James A. Davis*
Paul Epp*
Barbara and Jeffrey Farber*
Heinz Frankenstein*
Kristina Kiehl and Robert Friedman
M. Damien Gall
Gerald I. Ganz
Frances and William Green*
Hanson Bridgett, LLP
Frances and William Isackson*
Marsha M. Jacobs*
Jewish Community Endowment Fund –
Senior Excursion Fund
Local Independent Charities*
Gladys and Larry Marks*
Gerry Regensburger*
Carol S. Roberts*
Susan and Alan Rothenberg*
Dorothy and George Saxe*
Ida E. Schwartz*
Seiler & Company, LLP*
LaVerne and Alan Silverman*
Diane Olmstead and Matthew Slepín
Anne and David Steirman*
Edna J. Stewart*
Henry Weil*
Dana Corvin and Harris Weinberg*
Bobbi and Herb Wiltsek*
Anonymous (2)

GOLD CIRCLE

Harry Abrahams*
Allen Matkins Leck Gamble Mallory
& Natsis, LLP
Allan Berenstein*
Rimma Vainstein and Pavel Berkhin
BiRite Foodservice Distributors*

Eva and Robert Bloch*
Katherine Browning
Byer Foundation –
Marian and Allan Byer
California Pacific Medical Center
Galina and Alexander Capelson
Julian Davis Lectureship Fund
of Mount Zion Health Fund
Mark Denton
The Design Partnership, LLP
Ecologically Sound Medical Services
Muriel and Clyde Fox*
Jesse C. Friedman
GeoSyntec Consultants
Rochelle Alpert
and Steven Greenwald*
Gruber & Associates
Marie and David Guidotti
Liane M. Offenham-Hall and John Hall*
Honeywell Building Solutions
IBM Matching Grants Program*
Barbara and Ronald Kaufman
Kruit Painting
Ryan Layne
The Richard and Emily Levin
Foundation
Life Care Services
Victor L. Marcus*
Kristine and Michael Martell
Max Specialty Insurance Company
Pamela and Stephen Mittel*
Erin and Scott Montgomery*
Juel Morris*
Eleanor Myers*
Matthew Nadboralski
Lois and Fred Pavlow*
Bonnie and Donald Pearlman*
Peninsulators
Peter A. Pollat, M.D.*
Anne and Martin Roher*
Eli and Mae Rosen Foundation –
Laureen and Robert Schiller
Janice V. Selix*
Alberta Siegel*
Silicon Valley Community Foundation
Elizabeth and David Stein
Judith A. Stein
Marilyn R. Taubman*
ValleyCrest Landscape Development
Webcor Builders
Weiss Family Trust –
Barbara and Paul Weiss
Kathy and Donald Williams*
Anonymous (2)

SILVER CIRCLE

Liki and Joseph Abrams*
Beverly and Barnett Adelman*
Allied Irish Bank
Patricia H. Axelrod*
Ann and Irwin Bear*
Joyce and Joseph Behar*
Joan C. Benjamin*
Diane and Jeffrey Bernstein*
Bernice Biederman Trust*
Doris Blum*
Deborah and Edward Brennan
Charlie and Herbert Brown*
Anne Cahn*
Cain Brothers
California Shellfish Co., Inc.*
Deborah A. and Joseph W. Chait*
City Building, Inc.
Joan Libman and Jim Coughlin

Helen Diller Family Foundation
of the JCEF*
Carl Djerassi
Carol and Daniel Dmitruk
Benjamin Dorfman*
Debra L. Estrin*
Leslie A. Gordon and Craig B. Etlin
Joyce Mishel and Stanley Ettinger*
Stephanie and Steven Farshat
Leland R. Felton*
Tatiana Springfield
and Maurice Feskanich
Suzanne M. Stassevitch
and James W. Friedman*
John Fruehe
FTV Management Company, LP
Leah and Jerry Garchik
Emily and Dr. Gerald Gardner
Family of Daniel M. Geller*
Diane and Howard Gelman
GlynnDevins
Advertising & Marketing
Lynn and Gary Goodman
Google Matching Gifts Program
Pat Gordon
Stephen Grasset
Joanne and Stanford Green*
Constance and Milton Greenfield*
Leslie R. Guggenheim*
Barbara and Gary Haber*
Pierre M. Hahn*
Ed J. Harlem*
Stephanie and Howard Hellen
Adrienne Herman
Jules M. Heumann*
Susan Koret and Jack Holland
Ann and Michael Horenstein*
Bobbie Horowitz
Valerie and Thierry Jahan*
Lenke Kaldor*
Ruth and Arnold Kaufman
Bonnie Levinson and Dr. Donald Kay*
Kay Restoration – Danny Kosarin
Nelli and Igor Kayton
Susan and Stephen Kellerman
Dr. and Mrs. John Kerner
Vicki and Paul Klapper*
Morris A. Kohn*
Kosher Mart Foods
Sherie A. Koshover*
Joyce B. Ladar
The Warren G. Lefort Supporting
Foundation
Richard and Emily Levin Foundation –
Dorie Smolen
Max A. Levin
Levinson Benefits Group
Marilyn and Michael Levy
Shirley and Raymond Levy*
Lexus Champions for Charity/
Octagon
Lucille and Henry Libicki*
Lipton Family Trust
Littler Mendelson Foundation, Inc.*
Greta Livingston*
Helen Fredkin and Abe Malaster*
Manatt, Phelps & Phillips, LLP
Esther Marcus*
Jenelle and Greil Marcus
Rabbis Janet and Sheldon Marder*
Martinelli Environmental Graphics
Selma Mittelman*
Moldaw Family Residences
Muir Lab
Judy and Jay Nadel*

Hilda Namm*
 Peter Neubauer*
 June K. Neuhaus*
 Catherine and Andrew Newman*
 Robert and Jan Newman
 Philanthropic Fund of the JCEF*
 Lawrence E. Peizner*
 Linda and Edward Plant*
 Lila and Neville Rich*
 Eva Yarmo and David Rosenthal*
 Joel N. Rossen*
 Janet and Zev Rubenstein*
 Melinda and Eric Ruchames
 Nancy and Joel Saal
 Sharon L. Litsky and John F. Sampson*
 Sares Regis Group
 of Northern California
 Nancy Kwan and Alan B. Schwartz*
 Security Public Storage
 Alane and Jeffrey Seife*
 Gaye and Stuart Seiler*
 Jerome L. Shapiro*
 Judith and Leonard Shaw*
 Sari and Franklin Shifrin*
 Carole and S. Richard Shostak
 Barbara B. Shupin
 Eileen and Stephen Silver
 The Simcha Foundation –
 Maribelle and Steve Leavitt
 Simpson Gumpertz & Heger
 Sinai Memorial Chapel*
 Marga Dusedau and David Sklar*
 Jacqueline and Lawrence Slayen
 Chuck Smith
 Pauline and David Sofa*
 Jeffrey R. Spirn*
 Sandra and Edward Stein
 Beverly Buller-Tannen
 and Eugene Tannen*
 Thorn Fund Philanthropic Fund
 of the JCEF
 Susan Romer and Donald L. Ungar*
 United California Glass & Door*
 United Way of Metropolitan
 Dallas, Inc.
 Visa Matching Gifts Program
 Arlene Waksberg
 Stephanie and Elliott Warshauer*
 Nina Weil*
 Lydia Selim-Wempe
 and James Wempe*
 Mila and Larry Wichter
 Yamilee Bermingham
 and Douglas Winthrop
 Anita and Ronald Wornick*
 Julie and Adam Young*
 Jean G. Zemel*
 Denise and Joseph Ziony*
 Jean and Richard Zukin*
 Anonymous (2)

HONOR CIRCLE

Lowell Adelson Family Estate
 Allen S. Feder & Co., Inc. –
 Francine and Allen Feder*
 Earl Annecston*
 Lucy Olivari and Leonard D. Anspach*
 AT&T Employee Giving Campaign*
 Ballesteros Landscape
 Management Co.
 The Kenneth S. Baron Family*
 Sally L. Berger*
 Jane and Douglas Berl
 Helen and Joseph Bernstein*
 Evelyn and Ralph Black*
 Gordon Blackstock
 James S. Blattner
 Gayle and Michael Blum*
 Nancy and Michael Borah

Ann Fay and Dr. William S. Breall
 Tatyana and Mikhail Brodsky
 Karen and Steven Busch*
 Nanci P. Carpe*
 Charles Schwab Foundation
 Matching Gift Program
 Coblenz, Patch, Duffy & Bass, LLP
 Gail B. Cohen
 Selma and Benjamin Cornet*
 Janice Diamond
 Paul M. Diller*
 E. J. Weber Electric Company, Inc.*
 Elyssa and Frazer Edwards*
 Ruth and Harold Epstein*
 Harry Erlich
 Dianne Estrin*
 Susan Euphrat
 Helen and Steven Feinberg*
 Suzanne and Elliott Felson*
 Fidelity Charitable Gift Fund
 Barbara and John Friedman*
 Faega and M. Wallace Friedman
 Barbara Gelleri*
 James M. Glick
 Karen Gonzales
 Brenda and Hugh Gottfried*
 Jane and Philip Graham*
 Katie Hall
 Margaret L. Hardy*
 Dorothy Harkavy*
 Julie and Richard Harris*
 Stephanie and Rudy Hoffman*
 Lois and Robert Jacob*
 Rosalind and Donald Jarvis*
 Linda and Thomas Kalinowski
 Bobbie and Don Kamler
 Kendra and Thomas Kasten*
 Elizabeth and Brian Katcher
 Sara J. Liss-Katz and Jeremy W. Katz
 Lillian and Sidney Kevich*
 Anne Kosarin
 Abby Kovalsky*
 Alice and Dennis Krieger*
 Howard Lader*
 Barbara and Kenneth Lebovitz*
 Maryam and David Lehman
 In memory of Lawrence Lehman
 Tillie and David Leibel*
 Arlene and Paul Leiber*
 Lorraine and Clyde Leland
 Rose Lerman
 Samuel Levin
 David Levine
 Marlene and Fred Levinson*
 Marion and Harry Lewenstein Fund
 Lauren and Ken Lewis
 Helen Luey
 Jan and Jay Luxenberg*
 Siesel and Howard Maibach*
 Karen and Chris Mead*
 Judith and Walter Miller*
 Susan and Mark Morris*
 Arnold Mozar*
 Joseph Nadel*
 Jean Nandi
 Cathleen McCafferty
 and Roger H. Odenberg
 Eileen I. Oliver*
 Kent D. Owen*
 Perkins Eastman
 Lori A. Hillman and Neal B. Polachek
 Pollack Family
 Derin Raiken
 Paul Rasmussen
 Valerie and Theodore Reich
 Rob Reicher
 Nancy and Richard Robbins*
 Susan and Edwin Rosenberg*
 Jack Rosenberg
 Jeanette Rude*

Lorin and Barry Schneider*
 Vicki and Jack Schneider
 Ruth and Donald Seiler*
 Suzanne and Theodore Seton
 Madeline and Steven Shakin*
 Shoreline Center, Ltd.*
 Joan and Jack Simon
 Audrey and Bob Sockolov*
 Roberta J. Silverstein
 and Stephen M. Sperber
 Rose and David Stadtnr
 Beverly and Roman Starno
 Joyce and Henry Steier
 Ruth S. Steiner*
 Dolores Stone
 Marilyn and William Sugar*
 Sherri and Charles Sugarman*
 Stephen Tigerman
 Jerome A. Tobias
 Eleanor Toker
 John A. Toker*
 Richard W. Toker*
 Turner Construction Company
 Lilya and Gregory Vaisman
 Tamara and Andrei Vassiliev
 Barbara and Robert Voss*
 Heidi Stewart and John Weinstein
 William K. Weinstein
 Wolfe Philanthropic Fund –
 Susan and Robert Wolfe*
 Joan L. Zentner*
 Alya and Max Zolotorev*
 Anonymous (5)

MITZVAH CIRCLE

Sy Aal*
 Ruth C. Abrahams*
 Mari S. Abrams*
 Elana Lieberman and Lorne Abramson
 Pamela and Scott Abramson
 Activities department of the
 Jewish Home
 Doi and Thomas Adams*
 Vida and Gordon Adelman*
 Sharon R. Adelson
 Dianne Adler
 Betty and Jacques Adler*
 Adobe Systems Inc. Matching
 Gifts Program
 Irina and Alexander Aerov
 Julius Aires
 Julia Raydel and Alexander L. Alishoev
 Marcia and James Allegretti
 Ruth J. Allen*
 Marjorie and Harry Ambrunn
 Rochelle and Harrison Anixter*
 Natalia and Michael Arata
 James Armistead
 Barbara and Timothy Arnstein
 Susan Aronovsky
 Elissa and Daniel Arons*
 Mary Ann and Samuel Aronson
 Edith K. Arrick*
 Frances Aubert
 Olga Kashlinskaya
 and Yevgeniy Babichev*
 Marcia Bach
 Yetta Bach*
 Albina Balanov
 Stella Balbi*
 Boris Balter
 Marina Katsap and Mark Barbalat
 Robert Barnett*
 Melanie and Steve Baron
 Judith and Ron Barr
 Jeri and Bruce Bartfeld
 Ruth Basin
 Kathy and Jay Bass
 Warren R. Bauer*
 Arthur W. Baum Jr.*
 Sylvia and Morton Bearman
 Roslyn T. Beauchamp*
 Dorothy and Joseph Becker*
 Patricia and Ernest Belden
 Gerry Belling
 Lorna and Alan Belluomini
 Randi and Robert Belot*
 Inna and Vadim Belyaev
 Edward Ben-Eliezer
 Hagar Ben-Eliezer
 Vivian and Bernard Benn
 Rosalie and Arthur Beren
 Helle and David Berger
 Frances and Leonard Berger*
 Kenneth Bergman*
 Janice and Dennis Berkowitz*
 Helen Berkowitz
 Aline and Warren Berl*
 Paula Fleisher and Lucy Bernholz
 Suzan Berns*
 Joanne and Alex Bernstein
 Linda and Peter Bernstein
 Arlene and Philip Bernstein*
 Joan and Burton Berry*
 Aleksandra and Yuriy Beygman*
 Jane Kahn and Michael W. Bien
 Louise Billotte*
 Robert Binder
 Larisa and Izrail Blank
 Marion Blechman
 Selma and Karl Blick*
 Susan Bloch*
 Annabelle Block
 Nancy and Joseph Blum
 Isabel and Peter Blumberg
 Valerie and Max Blumenfeld*
 Maureen and Joseph Blumenthal*
 Pola Burk and Bernard Blutman*
 Mira and Zalman Blyumberg
 Tom Bookwalter
 Irina Borshchevskaya*
 Mary Bost
 Charles Boucher
 Jeremy Bower
 Yevgeniya and Nikolay Boyko*
 Brandeis Hillel Day School
 Jessica and David Brandwein
 Margot E. Braun*
 Mimi and Roman Braunfeld*
 Vera and Felix Braynin
 Mirka and Michael Breen
 Dorothy and Arnold Breit*
 Mary and Leo Brenneisen
 Roberta and Bernard Brenner
 David Brody*
 Andrea Jacoby and Robert Brody*
 Jeanette E. Bronstein*
 Diane and Mickey Brown
 Phyllis S. Brown*
 Geri and Martin Brownstein
 Lorne M. Buchman
 Brenda F. Buckner*
 Ann Burger*
 Bernice and Samuel Burnick
 Carole Burns
 Dulcie and Brian Butt
 Pamela R. Byrne
 C. Roy Calder*
 Louise Cantrell-Kehoe
 Lorraine M. Carrigg*
 Helene H. Catz*
 Shari Chamitoff*
 Sheri Champeau
 Melody and Richard Chasen
 Izabella Letskin
 and David Chernomordik*
 Paul Christopher
 Stella Gaber and Alex Chupkin
 Karen and Micah Citrin* >>>

Marna Clark
Ben Clewans
Constance J. Cobb
Ruth and David Coen
Carole A. Cohen
Ruth Coleman
Martha Collin
Edna and Edwin Colloff*
Erlinda Concepcion
Celia and Paul Concus
Beth Cook
Donna M. Cooper*
Jack Corinblit
Council of Residents of the
Jewish Home
Sandy and Jeffrey Cressman
Sandra and Brian Cruz
Carol and Richard Cutler*
Joseph U. Damico
Philip E. Damner Jr.*
Milt Danoff*
Helaine and Richard Darling*
Amy and Scott Darling*
Leonie J. Darwin
Grant Davies
Gregg Davis
Gwen Davis*
Lenore Davis
Myrna and Donald DeFriesse*
Jobyna and John Dellar
Nancy and Ross Delston
Rita and Robert DeLue
Beverley and Bruce Denebeim
Barbara and Barry Deutsch
Edith Deutsch*
Deutsche Bank Americas Foundation
US Matching Gifts Program –
Douglas Berl
Patricia and Ted Dienstfrey
David L. Diller*
Harold and Annette Dobbs Family
Supporting Foundation of the JCEF*
Maryann Dresner
Sylvia and Jerome Drexler*
Sofya and Yakov Dreyband
Julie Friend and Philip Dreyfus
Joanne and Donald Druyanoff*
Helen and Jeffrey DuBow*
Jane and James Dubuque
Tanya and Alec Dukhovny
Nathan Dwiri
Carol Ann and Harvey Edelman*
Judith Edelson
Lillian S. Edwards
Diane and Bill Ehrlich*
Audrey G. Eichorn
Constance and Werner Einstadter
Jessica and Michael Eisler
Maria Eisman
Marcia and Alexander Eisner
Dennis Eisner
Mary Lou Ellis
Bernice and Ellis Ellison*
ENGEO Inc.
Sandra and Edwin Epstein*
Irene K. Epstein*
Sherrie and Wallace Epstein*
Richard Estrin*
Desi and Gershon Evan
Dana and Jerry Evans
Joan and Fredrick Falender*
Judy and Jack Feinberg
Adella and Jonathan Feinberg
Linda Feldman
Lynne F. Feldsher
Marsha and Jack Feldstein
Lynn B. Bunim and Sandy Fetter*
Judith and Fred Fiedler*
Sofiya Figlina and Mikhail Figlin*
Vanessa Figone

Finance and IT departments of the
Jewish Home
Barbara and George Finck
Anita and Stanley Finkel
Paul L. Fireman
Susan Fischer
Leon H. Fisher
Bella and Ilya Fishman
Doris Flamm*
Ana C. Florez*
Sharon and Aaron Fomil
Leonore and Carl Foorman
Leatrice and John Ford*
Cathy and Frederick Fox*
Max Frank*
Eva Angress and Walter Frank*
Suzanne M. Lewis-Frankl
and Andrew M. Frankl
Ann and Lewis Freedman
Uri Freeland
Janet and Sigmund Freeman*
Isaak Freylikhman
Jeffrey Schindler
and Mark Friedlander
Harriet Friedman*
Cynthia Krieger and Stuart Friedman*
Virginia H. Friedman
Bernice Frucht
Marlene and David Fuller*
John A. Galen*
Darlene and Bill Gall-Austin
Galperin Family*
Gwen and Martin Gans*
Victoria and Grant Gansinger
Dena J. Goldberg Gardi
Ilana Gauss
Valentina Gelfer
Vlada Gelfond
Elsie I. George
Gerson Bakar & Associates
Rosalie and Harold Gevertz*
Anna and Walter Gewing*
Marion and Irwin Gibbs*
Arthur N. Gilbert*
Elaine and Barry Gilbert*
Howard Giles
Louise A. Stirpe-Gill and James Gill*
Sara G. Ginor
Annie and Charles Glass*
Barbara and D. Peter Gleichenhaus
Bella and Erast Gliner*
Zina and Valery Gluzman
Genrikh Gofman
Elisheva and Arnold Gold
Sandy and Marvin Gold
Phillip Gold
Rosabelle Gold*
Helen Goldberg
Gerda and Roger Goldberg*
Marina Goldenberg
Mariuca Naum and Pierre Goldenstein
Judy Golding*
Lisa and Douglas Goldman*
Bette and Gerald Goldman
Claude A. Goldsmith
Amy Sukhov and Charles Goldstein
Judith Goldstein
Kevin Goldstein
Arlene S. Goldstine
Dr. Linna and Mr. Alex Golodriga
Ruby Goodman*
Faina Kantor and Sergey Gorbunov*
Danielle Gordon
Galina and Ilya Gorodetsky*
Svetlana and Arkady Gozberg
Eletta Graceffa*
Sally and Gilbert Gradinger*
Mignon S. Gravitch
Gail N. Green
Isabel Green

Karen Green*
James T. Clavin
and Burton M. Greenberg*
Svetlana and James Greenberg
Marshall A. Greene
Mel Greenhood*
Frieda Greenspan*
Joanne and William Greenspan
Eva and Gabriel Gregoratos*
Gail S. Grossman*
Judy and Gary Grossman*
Relda Grossman
Wendy and Robert Grossman
Nina and Claude Gruen
Lottie and Morris Gutterman*
Cheryl and Louis Haas
Barbara Haber
Henry O. Haertel*
Luba Haertel*
Cherie and Frederick Half*
Arden and Larry Hamilton*
Sandra and Louis Handler
Ilene Harding
Linda Harrington
Antoinette Harris*
Caryn and Ian Harris
Anna and Andre Hassid*
Marcia and William Hastings*
Barbara S. Heil
Barry P. Helft
Alfred E. Heller*
Mary and Douglas Heller*
Gayle and Josef Helwani
Mina Hendricks*
Abraham Hensel*
Evelyn Herman*
Eve and Vernon Heyman*
Carol B. Hicks*
Pamela Singer and William Hillman*
Elaine A. Hilp*
Peter M. Hirsch
A. Arthur Hirschhorn*
Florence and Samuel Hoch*
Sheila Hochman*
Hannah Hochstaedter
Linda and Jeffrey Hoeck
Carol Hoffman
Ruth Hoffman*
Linda and Dennis Holl
Sondra and Stanley Holwitz
Arlene and Jonathan Horowitz*
Valerie Howard
Charlotte and Jerome Hyman
Trude Ingram*
Raya Ionis*
Gabriella Isaacson
Aileen and Leif Isaksen
Laura Dansky and David Isenman
Marilyn and Rick Israel
Roz and Steve Itelson*
Anna Ivinskaya
Sylvia and Louis Jennis*
Lyubov and Roland Jillings
Priscilla and Gerardo Joffe*
Adrienne H. Jonas*
Joanne Jonas
Lev Kabanovsky*
Pam Grossman and David Kahn
Emma Kahn*
Robert A. Kahn
Yudolf Kantor*
Wilfred Kapkin*
Mary and Anatoly Kaplan*
Feliks S. Karchemskiy
Susan and Barry Karl
Audrey S. Karnal
Elyse and Chris Karow
Rosie and Joseph Karp
Vickie and Ralph Karp
Regina Karson

Sharon and Irwin Kasser
Dora and Khary Kats*
Tatyana Rotenberg
and Larry Katsanovich*
Milton Katz
Bernard Katzmann*
Olga and Isai Kaufman*
Laura Kaufman
Sharon and Seth Kaufman
Toby and Ron Kaye*
Lillian J. Kelly
Eunice and Gerald Kenner
Sandra and Jacques Kerrest*
Edward Kersh
Deborah and Robert Kessler
Sara Keyak*
Naum Khaykin
Carol and Bill Kieschnick
Emiliya Kil
Cathlin H. Milligan
and Gregg S. Kleiner
J. Anthony Kline*
Galina A. Klyarfeld
Ruth and Heinz Kochman*
Jeanette Bemis and Jacob Koff*
Carolina Ruys and Charles Kogan
Ernest Kohn*
Betty and Marvin Kolotkin*
James Hoover and Joseph Konick
Sara Koshover*
Ida Kostovetskaya
Evelyn Kramar*
Stephanie and Morris Krantz*
Rosalie Veksler
and Eugene Krayzbukh
Bernis and Larry Kretchmar
June and Charles Krieger*
Betty and Stanley Krieger*
Lily Krulevitch
Anna Seletsky and Vladimir Krutenev
Lynn Kislak and Ben Kuehne
Alyson Rae Kuhn
Liliya and Samuil Kur*
Carol Nusinow-Kurland
and Duff Kurland
Sarah and Daniel Kushner*
Maria Labunskaya
Cecilia and Parviz Lalezari*
Yelena and Boris Landa
Naomi and Robert Lauter
Marina and Sergey Lazarevsky
Marcia Lazer
Sherry and Thomas Lazore
Thea and Samuel Leavitt*
Mollie LeBoit
Alexandra and Wolfgang Lederer*
Jenny and Thomas Lee
Nina and Mark Lees
Wendy and Johnathan Lehman
Lisa Metzger and Steve Leibovitz*
Golden and Edward Lerman*
Ludmila and Lev Lerner
Julie C. Letofsky
Larry M. Letofsky*
Regina and Boris Letuchy
Levi Strauss Foundation
Matching Gift Program
Levi Strauss Foundation
Social Benefits Program
Feralee and Charles Levin*
Patricia and Gary Levin
Lewis B. Levin
Donna and Stanley Levin*
Stuart M. Levin
Arlene and Wallace Levin
William M. Levin
Irene and Dan Levine
Donald A. Levine
Sharon and Jerry Levine*
Lou Levine*

Sharon and Alan Levins
Naomi and Carl Levinson*
Eva and Michael Levinson
Bonnie and Daniel Levitt
Shira and Al Levy*
Jacquelyn Levy
JoAnne and Jesse Levy*
Loretta and Leonard Levy
Roland Levy
Mildred Levy-Albert*
Gene and Harry Lewin*
Meryl J. Lewin*
Libby and Werner Lewin*
Phyllis Pottish and Adam A. Lewis*
Laura and Alan Lewis
Hildegard Lewis*
Ellen Leznik
Greta Liebman*
Carol Eisenberg
and Raymond Linkerman*
Carole and Marvin Lipton*
Adriana and Erwin Livianu
Harriet D. Lloyd*
Elena Lobatsevich
Diane Loeb*
David Long
Marcus Loorya*
Jacqueline and Stephen LoPresti
Michael Lorincz*
Shirley P. Loube
Fern and William Lowenberg*
Dennis A. Lubitz

Betty Mayer
Dorthea A. Mayer
Eleanor and Jerome Mednick*
Marilyn and Charles Meier*
Muffie Meier
Marcia Meister*
Carolyn and Joe Meiswinkel
Lorena Melghem
Hermione and Arthur Mendelson*
Diane and Jeremy Merrill
Beverly and Jerry Meyer
Steven J. Meyer
Maris and Ivan Meyerson
Roberta and Spencer Michels
Microsoft Matching Gifts Program
Denise and Erik Migdail*
Carmen and Ferdinand Milanes
Tatyana and Simon Milgrom
Arlene Miller*
Eleanor and Howard Miller*
Ann Millhauser*
Bessie Mintz*
Alla and Alex Miretsky
Sofia Mitina
Mildred and Robert Mizrahi*
John Modell
Beate Mohr*
Moldaw Family Foundation*
Sylvia and Horace Morden
Susan and Peter Morenstein*
Barbara and Robert Morrison
Milton J. Mosk

Anita and Ingram Olkin
Susan Freiwald and Eric Olson
Carolyn and Karl Olson
Anh and Todd Oppenheimer
Ruth and Jerry Oppen*
Joanne Donsky
and Stuart Oremland
Shari and Donald Ornstein
Gerald A. Ornstein*
Barney Orovitz
Yelena Ostromogilskaya
Fira and Arkady Ostrovsky*
Joseph M. Ostrow*
Jocelyn Owen
Judy and Gary Pasquinielli*
Elizabeth and Stuart Patt
Karman and Bjorn Pave
Gordon Pearlman
Loren Pearlman
Doris and Sidney Pearlman*
Joy and Zachary Pearlman
Judith and Gerald Pelzner*
Sallie Ann and Robert Perliss
Karen and Brian Perlman
Lilian and Ilya Perry*
PG&E Corporation Employee
Deduction Program*
Trude B. Plack*
Gerry R. Podolsky*
Lee and Stuart Pollak*
Roza Polovinchik
Yefim Polsky

Barbara and Saul Rockman*
Richard Rockwell
Elena and Alexander Rodstein
Svetlana A. Romanova
Sophia and Anatoly Romanovsky*
Rochelle and Jeff Rondinone*
Antoinette and Dey Rose
Linda and Edward Rosen*
Melba and Guy Rosen*
Ruth H. Rosenbaum*
Beverly Rosenberg
Marcia Cooper and Jeffrey Rosenberg
Ellen and Martin Rosenberg*
Patti Breitman and Stan Rosenfeld*
Gerald B. Rosenstein*
Bernice H. Rosenthal
Betty Rosenthal*
Dorothy Rosenthal*
Lisa and Mark Rosenthal*
Linda Ross
Lois and Arthur Roth
Frances and Irwin Roth*
Janet and Peter Roth*
Sheree and Ron Roth
Rose-Emily and Leslie Rothenberg
Ann M. Rovere
Victoria A. Royzina
and Vladimir L. Royzin
H. Marcia Smolens
and Richard Rubenstein
Esther Rubin*
Vivienne Freeman and Leonard Rubin*

“I have the warmest thoughts of the Jewish Home. By the time my mother suffered a stroke, my two sisters had died and I was working full-time. I don’t know what I would have done had my mother not been able to spend years at the Home. It’s my pleasure to make a substantial donation.” –Harry Erlich

Supporting Excellent Care » With a contribution of \$5,000 you help support our on-site medical and dental clinics. Our in-house team of physicians is at the Home six days a week, which means our residents do not have to travel to a doctor off-campus, and then wait to be seen and cared for by strangers. Our 13 on-site clinics offer eye care, dentistry, physical therapy, cardiology, podiatry, acupuncture, and therapeutic massage, among others.

Paul J. Lubitz*
Robert R. Luhrs
Violetta M. Lunt
Judith and Mark Lurie
Marjory Luxenberg
Claire MacElroy
Louise Magnier*
Donald Magnin
Terry Magnin*
George H. Maisels
Alexsandr Makievsky
Rosario and Sydney Malkoo*
Gregory S. Mand*
Eileen and Mike Marchasin*
Florence and Steven Marchick*
Leila and Alan Marcus*
Diane and Hubert Marcus*
Minnie Marguleas*
Martin L. Marimont
Peggy and Ron Marinoff
Anita and David Markham*
Camille and Bradford Marks
Doug Marks
Melanie R. Marks*
William Marks
John M. Marx
Steven J. Masover*
Virginia and James Matthews

Irene and David Moussa*
Fortune and Joseph Moussa
Patricia Kristof Moy
Ellen and Michael Mundell
Dena P. Myers
Maxwell A. Myers*
Alla Makievsky
and Michael Myslovaty*
Aimee Nairn
Hillel Narin*
Ilya Nasilevich
Marina Nasilevich
Kurt Nehrer
Lisa and Dennis Nelson
Network for Good
Siegfried F. Neustadter*
Eva and Ernest Newbrun
Leah Newman
Maxine and Melvin Newman
Ellen and Walter Newman*
Daphna and Samuel Noily
Beverly Norman
Gayle and Allen Notowitz*
Tracy and John Novick
Ellen and James Eugene O’Sullivan
Mignon and Armand Offel
Elizabeth and Jesus Okialda
Brenda Oliver

Alexandra Braude
and Michael Ponedelnikov
Anita and Jack Popik*
Linda Posner
Laurie B. Spoon-Potter
and Kevin T. Potter
Mary A. and Patric T. Powell*
Jeneen and John Puccinelli
Richard Puccinelli
Lynn and Rab Puri
Davida and Michael Rabbino
Shulamit and Boris Rabinovich*
Isaak Rabinovich
Judi Raiken
Eva and Leon Rajninger*
Lara and Steven Rajninger
Marsha Rivkind Raleigh
Peggy Rasmussen
Lyudmila and Roman Rechevsky
Ethel G. Regan*
Adele Malamud and Michael Reingold*
Leo V. Reis
Sheryl and James Reuben
Lois and Julian Rhine*
Hilda Richards
Norita Robbins
Valerie Roberts
Karen S. Robson*

Marina Rubin*
Tobi and Mark Rubin
Victor Rubstein
Marilyn Rude
Renee Rushnawitz
Eugenia Romanovsky and Sergei
Rutenberg
Maria Rutenburg
Theodore Sachsman
Judith and James Saffran
Sylvia Salomon*
Natalia Samoilova
and Arkadii Samoilov
Gertrude H. Samuel*
Shari Samuel*
Norma and Joseph Satten*
Robert M. Savasky*
Joel Saxe
Iga and Charles Schaffer
Randall Schiller
Sandra and Albert Schlesinger*
Renee and Howard Schlesinger*
Adrienne and Norman Schlossberg*
Sara and John A. Schram
Annette and Harry Schriebman*
Frank R. Schulkin
Steve Schuster
Harold Schwartz* >>>

Inge Schwartz*
 Maureen Schwartz
 Sylvia M. Schwartz*
 Zachary Schwartz
 Bennett Schwarzmann
 Paula and John Schwerin*
 Barbara Scodel*
 Ivan H. Scope*
 Marsha and Steve Seidman
 Molly and Michael Seigel
 Susan and Richard Seiler
 Fusako Seki
 Lynne Semi-Ueligitone*
 Serafima Serebrennikov
 Lois and David Serxner
 Raissa and Norman Sfar*
 Mary-Ann and Richard Shafer
 Ann and Henry Shain
 Kathryn and Chris Shaini
 Cynthia and Irving Shapiro*
 Marion H. Shapiro
 Mary Shapiro*
 Mike Shapiro
 Larry J. Shaw*
 Joan H. Shemanski
 Maya and Norm Shendon
 Bev and Ernie Sherne
 Svetlana and Mikhail Sheykhet
 Marianne and Herman Shine*
 Raissa and Alex Shkurovich
 Eugenia Shlyakhov

Ella and Luke Spitkovsky*
 Paul Spitz*
 Doris and Bill Spitzig*
 Marnie B. St. Clair
 Betty and Nathan Starr*
 Anne M. Stein*
 Paul May and Frank Stein*
 Vera and Harold Stein*
 Peyton and Jeffrey Stein
 Phyllis and Maurice Stein
 Anita Steinacher*
 Margaret and Joel Steinberg
 Jacqueline and Norman Steiner
 Lee Ann and Paul Steiner
 Daniel E. Stone
 Carole and Jay Stone*
 Nelson Stone
 Marianne Strassman*
 Eileen and Jeffrey Straus
 Lyla and Michael Strauss
 Dr. and Mrs. Sherman H. Strauss*
 Cyla Stundel
 Raissa R. Sullivan*
 Deborah Suslow
 Edith and Leon Svirsky
 Leah Swiler*
 Helen and Samuel Szeinbaum
 Rimma Tabakh
 Nancy and Howard Tamler
 Valli Benesch-Tandler
 and Robert S. Tandler

Vision Service Plan
 Eugene Vodkin
 Dorothy R. Vogel*
 Marina Volchenok
 Yelena and Vladimir Volchenok
 Dorothy and Paul Wachter*
 Bobbie and Gerald Waggar*
 Carol and Robert Walsh
 Jan and Bruce Ward
 Rose Warshauer*
 Caryn and Kevin Wasserstein*
 Therese and Joseph Weber*
 Lewis Weil*
 Roschelle and William Weiman
 Lora F. Weiner*
 Elayne and Harold Weinhoff
 Lydia and Neil Weiss
 Lotte and Sidney Weiss*
 Carol A. Weitz
 Jan Herr and Elihu Welber*
 Bernadette and James Weslow
 Norbert S. Wesolow
 Mary Wezelman
 Carolyn and Stanley Wiener*
 Loni Wilk
 Ronald Wilk
 Marcia Epstein-Wilson
 and Donald Wilson*
 Barbara and Norman Winnerman*
 Evelyn and Warren Winthrop
 Marya K. and Bruce Wintroub

Pamela and Ernesto Alcivar
 Esther and Berni Alder
 Sheila Aleksandrovsky*
 Tamara Aleskovskaya
 Raul Almaguer
 Ruth Andersen*
 Rosalie Hyman Anixter*
 Marilynn and David Anker
 Margery D. Anson*
 Lee M. Appel*
 Joyce Appelbaum
 Joanne and Bernard Arfin*
 Margit David and Boyd Arnold
 Millie and Aron Aronovsky
 Ilse L. Arons
 Jakob A. Atlas*
 Lori and Joji Atone
 Roma M. Auerback*
 Barbara and Gerald August*
 Margie Siegan and Ronald Bachman*
 Wanda and Peter Baczek
 Tatyana and Alexander Bagerman*
 Judy and Ramon Balagot
 Sharon and Dave Baldwin
 Aksyuta Balin
 Bruce Balshone
 Dale Rabinov and Bert Banks
 Meredith Beam
 Wendy Bear*
 Jane and Hugo Beckerman
 Robin Beers

“The Tree of Life is such a meaningful image. I wanted to remember my dad with a leaf on a tree at the Home because it felt so good to have Dad living in a place where he received such wonderful care from a very warm, friendly, and caring staff. The leaf helps me remember the quality of his life with all the Home’s superb activities, and all the precious time I was able to spend with him.” –Nina Lawit

The Tree of Life » The Tree of Life is a beautiful wooden sculpture that hangs prominently in the Jewish Home. Each leaf on the tree bears an inscription as a tribute or memorial to a loved one. Leaves may be purchased for a \$1,200 gift to the Home. A certificate acknowledging the Tree of Life gift is provided to the donor or sent to the honoree, as directed.

Klara and Kim Shlyapochnik*
 Marina and Danil Shnaydman*
 Musya and Iosif Shneyder
 Shira and William Shore*
 Irina and Igor Shtutman
 Luda B. Shuster
 Lia and Arkady Shusterman*
 Alfred Sidel
 Carole E. Siegel
 Maxine and Alan Sigel*
 Fred Silberman*
 Janice and Melvin Silverman*
 Wendy and Doug Sinton
 Rolly L. Slatt*
 Robert L. Slesnick*
 Henry H. Small*
 Barbara and Rick Smith
 Susan R. Katz Snyder*
 Valery D. Sokolovskii*
 Joan and Herschel Solomon
 Irena Terterov
 and Vladimir Solomonik
 Allan E. Sommer*
 Jill Sorenson
 Eldon and Joseph Sozzi*
 Roy Sozzi
 Michael I. Spiegel*
 Bonnie and Louis Spiesberger*
 Rose L. Spindel*

Marilyn Tapson
 Marie Tesema
 Marian H. Tessler
 Sam H. Thal*
 Matt Thomson
 Rosalind and Greg Tolson*
 Jon Tolson*
 Yana and David Tonello
 Betty A. Toole*
 Frank Topper
 Travelers Insurance Co.
 Isik Tsifrin
 Yevgenia Kaplun and Igor Tsuzmer
 Sofia and Lev Tsylov
 Sydney M. Kapchan
 and Steven R. Tulkin
 United Airlines
 Employee Giving Campaign*
 United Way of America
 United Way of the Bay Area*
 Maria Ury*
 Aline and William Usim
 Mediatrix Valera
 Priyanka and Tony Varni*
 Beverly and Jack Vaupen*
 Arkadi Vayntrub
 Arkadiy Vekslar
 Janice and Harvey Vicchio
 Alla Kaper and Filip Vinengauz*

Penny L. Wolfsohn*
 Sherry and Evan Wolozin
 Harold Yanow*
 Tatyana Yarnolinsky
 Marilyn Zack*
 Harriet and Steve Zelencik
 Steven Zerebecki
 Alice Ziegler*
 Gary Zimmerman
 Norma S. Zimmerman*
 Lydia and David Zinn
 Lore A. Zutraun*
 Lyudmila Zverhovskiy
 Anonymous (15)

CHAI CIRCLE

AAA Appliance Repair – Michael Godin
 Janet and Mark Abelson
 Marcia and William Abend*
 Sandy and Al Abrams
 Tina and Michael Abrams and Family
 Ila Abramson
 Karen and Kenneth Adelson
 Helen M. Adler*
 Maureen E. Adler*
 Mr. and Mrs. M.T. Rosenthal Ah
 Ms. Adrienne Giovanna
 and Alfred Aicardi

Deborah Ben-Eliezer
 Andrea Bennahmias
 Lyubov Serebryanaya
 and Vladimir Berdichevskiy
 Joyce Berger-Miller
 Polly Bergtraun
 Esther J. Berick
 Josephine L. Berick
 Amy Wollman and Gerry Berkowitz
 Inge S. Berliner
 Iris and Steve Berman
 Larisa Bershader
 Janet and Nilo Bertoloni
 Rose and Gary Bigus*
 Winnie and George Biocini
 Judy and Stanley Blake
 Anna and Sam Blank
 John Blankfort
 Judith Blankman
 Faye E. Blatt
 Edie Blattner
 Steve M. Blick
 Joan and Eugene Bloom
 Jayne S. Bloom*
 Catherine and Bernard Blumberg*
 Madalyn and Frank Blumenthal*
 Aleks Bondar
 Alla Bondarenko
 Adrienne Bonn

Karen and Steven Bovarnick*
 Mary A. Bowra
 Pati and Daniel Boyd
 Janet Braff
 Hank Brasch
 Joanne Braunstein*
 Selma Braverman
 Arthur M. Bree*
 Ardis and Alfred Breslauer*
 Karen and Theodore Bresler
 Ellen Brief
 Lisa and William Brinner
 Mae Briskin
 Judy and Ben Brockmeyer
 Jean and Mark Brodie
 Zina and Jacob Bronstein
 Ruth Brooks
 Ellen and Herbert Brosbe
 James Broussard
 Andrea and Ron Brovelli
 Ann Z. Brown*
 Lucille and Arthur Brown
 Ruth M. Brown
 Roman Bruk*
 Carla Buchanan
 Renee and Mo Budak
 Alyne Buder
 Jane and Zole Buks
 Zhanna Buratinsky
 Lottie and Henry Burger
 Phyllis and Harry Byrne

Matthew P. Curtin
 Shirley L. Daniel*
 Suzanne N. Darwish*
 Victoria J. De Goff*
 Linda De Palma
 Susan and Richard Deets
 Ruth and Bernard DeHovitz*
 Elizabeth J. Denton
 Rozalia Dess
 Barbara Deutsch*
 Elaine Diamond
 Alice N. Diaz
 Charlene and Steve Dimond
 Lorraine and Allan Dinits
 Victoria and Stephen Dobbs
 Susan Dolder
 Martin C. Nowinski
 and Jose M. Dominguez
 Suzan Hahn and David Donnenfield*
 Sandra and Conrad Donner
 Martha Donner
 Zell Ann Dove
 Suzanne and Frank Dowling
 Draeger's Supermarket Employees
 Rose Drayer
 Henry Drejer
 Anne and Lawrence Drew
 Max Drimmer*
 Aida Drukarev
 Lidiya Dumer
 Evanna and Douglas Dunlop

Joan and Michael Fox
 Susan and Michael Foxman
 Ruth Franken
 Linda Freed
 Dini Freeman
 Jean and Kenneth Freeman
 Heidi and Harry Freitas
 Harriet and Lawrence Fried
 Lois Fried*
 Michael Fried
 Ann and Mark Friedland
 Sylvia Friedland*
 Kimberly and Brian Friedman
 Rona and Donald Friedman*
 Robin Fromalont
 Arthur Fudem
 Anna and Joseph Galanter*
 Lucy Gambarina*
 Sarra Ganelina and Aleksandr Ganelin
 Hereen Claudio-Garcia
 and Pete Garcia*
 Marjorie and David Garfield
 Hildegard and Eric Gattmann
 Miriam and Arthur Gauss*
 Debbie Geller
 Betty Jane Gerger
 E.M. Gershater
 Amy Gerstein
 Omer Gersten
 Kenneth M. Gerstman
 Amber and Andrew Getz

Sheila and Alan Gordon
 Anna Gordon
 Cora Gordon
 Ludmila and Vladimir Gornitsky
 Andrea and Carl Gosline
 Marina Gottschalk
 Ida and Leonid Grach
 Hanne L. Grafenberg*
 Pauline Gralnick*
 Vladimir Granik
 Marjorie Grant
 Sally and Ron Grassi
 Joelle Green
 Lila and Bert Greenberg
 Phyllis and Jerry Greenblatt*
 Mimi and Leonard Greenwold*
 Nancy and John Greer
 Pendeline and Nathan Grief
 Zelda and Hilbert Grossman
 Lyudmila and Moisey Gruzman*
 Viviane Gulick
 Hanna Zeidler-Cowan
 and Hans Gumpert
 Sonja S. Gumpert*
 Karina Gurevich
 Sofia Gurovich
 Ludmila Senderovich
 and Vladimir Guzman
 Margo and Allen Haas
 Mary A. Haas*
 Roger Hahn

“My late mother-in-law, Lucille Gabriel, introduced me to the Home in 1968. She always sponsored birthday luncheons, which are so meaningful for the residents. It’s been a great joy for me to continue this sweet, longtime family tradition.” –Ida E. Schwartz

Sponsoring Birthday Celebrations » With a contribution of \$613, you can support this joyous event and ensure that our residents – the people who are very dear to all of us – celebrate their special days in style. As the birthday host, you are honored as well, receiving eight invitations so that your family and friends may attend to celebrate with the residents. There is live music, a raffle, even some dancing and, of course, an opportunity to join in the singing of “Happy Birthday.”

Susan Cable*
 Felissa and Myron Cagan*
 Diane and Herbert Callman
 John Camp
 Jeanette and Martin Carr
 Elaine C. Carrick
 Joyce and Ari Cartun*
 Linda and Len Chaban
 Ila Cherney
 Nina and Edward Chudnovsky*
 Leo and Hanna Cohan
 Gilbert Cohen
 Pearl and Harry Cohen
 Jean Cohen*
 Rose and Melvin Cohen*
 Mitchell N. Cohen
 Janice and Morton Cohen*
 Naomi Cohen
 Marilyn R. Hoffman
 and Noam S. Cohen
 Suzanne Ducat and Stanley Cohen
 Gertrude Cohen
 and Sandra Cohen-Wynn
 Velma and Howard Cohn*
 Roberta and Leonard Cohn*
 Rafaela Cohn
 Community Health Charities
 of California*
 Robin and Robert Cooper
 Valerie and Scott Corvin*
 Harvey Cramer

Shannon and Grant Edystone*
 Doretta Eisenberg*
 Ruth Eisenman
 Adasa and Yakov Eliashberg
 Sharron and Elias Emergui
 Tsilya and Yuriy Epshteyn
 Sara and Harold Epstein
 Alise and Joe Erdberg
 Frances and Louis Everett
 Jocelyne and Joe Falk*
 Eliot Feibush
 Donna and Phillip Feitelberg
 Larisa Kostovetskaya
 and Dmitry Feldman
 Julia and Michael Fiks
 Esfir Levitan and Isaac Filmus
 Beverly Fineman*
 Sara G. Fingerma
 Ruth and Harry Fink*
 Diane and Solon Finkelstein*
 Nancy and Roland Finken
 Carol and Barry Fischer
 Charlotte and Paul Fish
 Sandra and Sanford Fish
 Mary S. Fisher*
 Dena and Paul Fisher
 Bette Liberman and Bruce Flushman
 Mariana and Semen Flyash*
 Trudy and John Forte
 Eloise and Joe Foster
 Ellen Fox

Irina Nekrasovskaya
 and Viktor Geyfman
 Lois and Peter Gilbert
 Lynn E. Gitlin, D.D.S.
 Ilana Glaun
 Frida and Leonid Gluzman
 Frederica and Frank Gold*
 Sandra and Henry Gold*
 Bruce D. Goldberg
 Gloria Goldberg
 Marilyn T. Goldberg
 Gilda and Irving Golden*
 Marlene S. Goldfarb
 Kira Goldman
 Bonnie and Melvin Goldman
 Tatyana and Naum Goldman
 Adele and Samuel Goldman
 Corinne and Walter Goldman*
 Mary and Paul Goldrath
 Michael Goldshteyn
 Eva M. Goldsmith
 Suzanne and Lawrence Goldsmith
 Estelle and Bernie Goldstein
 Marilyn Frank and Martin H. Goldstein
 Samuel Goldstein
 Maria Golenkova
 Katherine and Julian Gomez
 Beatrice Goodman
 Michelle Goodman
 Amy and Peter Goodman
 Enid and Ronald Goodman*

Renee Hallen
 Francine Hament
 Barbara Harpell
 Adele R. Harris*
 Clive D. Harris
 Liz Harris
 Barbara Hartley
 Michele and Rudy Hassid*
 Suzanne Hassid*
 Chandra Hauptman
 Jacqueline and Thomas Hayes
 Shirley and Donald Heiman*
 Illo Heppner
 Sandra and Irwin Herlihy*
 Berthold Herpe
 Ethel H. Herst*
 Dana I. Hertz
 Leonard Herzstein
 Anita R. Heyman*
 Inna Hiller*
 Marjorie Hilsenrad
 Nelly Spieler and Spencer Hinsdale
 Doris and Robert Hirsch*
 Nancy and Ken Hoeck
 Ina and Fred Hoffman
 Freddi Perl and Ron Holden
 Barbara and John Holt
 Ruth Horenstein
 Carol and Lester Hornig
 Roberta Horowitz
 Diane and Stephen Hoying

>>>

Shirley Huan
 Suzan Huberman
 Iris L. Hurbert
 Inside Source
 Carolyn B. Instone
 Ann Ivory
 Beverly Jackson
 Amy and Jim Jacobs
 Hugh Jago
 Joanne and Jeff Jagoda
 Robert M. Kagan
 Barbara and Norman Kalman
 Ellyn Hament and Jeffrey Kamil
 Edythe Kamler *
 Stephanie L. Kane
 Svetlana Kantorova
 and Leonid Kantorov
 Rima Kantorov *
 Santina and Albert Kapkin *
 Joseph Kaplan *
 Rhoda and Lester Kaplan
 Margaret Y. Kaplan *
 Gloria and Samuel Kaplan
 Rhoda and Zane Kaplan *
 Mark E. Kaptzan
 Nelli Karabet
 Grigory Karanovich *
 Carol A. Kare
 Karl Karlton
 Marjorie and David Karp
 Susan Kahn
 and David H. Kaskowitz *
 Janice and Irving Katz *

Steve Koppich
 Etty Korengold *
 Leonid Korman
 Alexander Korsunsky
 Izabella Vurgaft
 and Mikhail Korsunsky
 Donna and Paul Kosarin
 Zinaida and Valeriy Kovalevsky
 Zhanna and Anatoliy Krasilovskaya
 Beatrice and Henry Krivetsky
 Heather Kroupa *
 Roza Krupetskaya *
 Gloria and Mike Kulwin
 Polina M. Kureva *
 Galina and Sam Kvitko
 Susan and Mark Lachtman
 Natalie and Henry Lagorio
 Sarra Lakhmane
 Joyce and Ernest Lampert *
 Roslyn R. Lando
 Judy and Mark Langberg *
 Evelyn Langer *
 Joan LaPedis *
 Jeane E. Lapkin *
 Jessica Lassner
 Julie and Cary Latimer
 Nina Lawit
 Mae Lazarus
 Jerry Lebovitz
 Sheila and George Lederer *
 Jeff Leeds
 Leatrice and Benjamin Lees
 Doreen and Stuart Lefort

Lorraine and Harold Luft
 Amy Rosenblatt Lui and David Lui *
 Ari B. Lurie
 Luba and Vladimir Lusherovich
 Kristine B. Lutes
 Margaret and Tim Lynch
 Huguetta Mair
 Clarice and Hyman Manber *
 Lore Mandell
 Adriana Manousakis
 Ruth and Julius Mansbach
 Inna and Jacob Manyak
 David Marchuk
 Marcia and Barry Margolin
 Samuil Marmer
 Albert Martin
 Sylvia and Michael Martinelli
 Maria D. Martinez
 Andrea Wright and David Marzane *
 Thomas Marzolf
 Joyce and Jay Maskell
 Liliya and Vladimir Matt
 Rodolfo J. Mayer *
 Norma Cadenasso
 and Ernestine McCart
 Barbara and Tom McCarthy *
 Nancy and Michael McCauley
 Rachel McNassor
 Ken Mecham
 Patricia Mednick *
 Victoria and Anatoliy Meklin
 Marlene Melis
 Joan C. Mendoza

Diana H. Naparst
 Bobie Nathan *
 Mavis Nathan *
 Kathleen and Ralph Neary
 Lynetta and David Neft
 Alla Nekrasovskaya
 Diane and Robert Neuhaus
 Constance and Daniel Neustein *
 Marilyn and David Newman
 Jeanne S. Newman *
 Patricia Newman
 Constance and Samuel Newman *
 Yio Lin Ng
 Yemil R. Niemi
 Galina and Henry Nigulas
 Doris Nissinoff
 Zel Bauer and Leonard Norack *
 Karen and John Nyere
 Lisa Dale O'Donnell
 Miriam Ofer
 Irina and Ilya Okun
 Hilda and Morton Owens *
 Florence and Owen Pallakoff
 Beth and Charles Pascal
 Adele and Robley Passalacqua *
 Jody E. Patraka
 Leslie and Leonard Paul *
 Helen L. Pearl
 Andrea and Stephen Pearlman
 Lawrence Peckler
 Lenore Pelzner
 Irina and Vladimir Perelman
 Valeria Perlova

Tributes to Friends and Family » Those who wish to honor an important occasion or the memory of a loved one are invited to use the Home's tribute card service. With a gift of \$18 or more, the Home sends a beautiful card, created from art produced by our residents, to the individual who should know of your generosity and caring. With a \$100 donation or more, the loved one's and the donor's names are inscribed in Home's Tribute Book.

Githa Katzeff *
 Annette Kaufman *
 Susan and Gene Kaufman *
 John L. Kay
 Dana and Maury Kelisky
 John Kelly
 Dorothy E. Kemp
 Alina Kerson *
 Carolyn and Arlan Kertz
 Rachel and Michael Kesselman *
 Lee and Herbert Kessler *
 Irina Kirikova
 Judith and Oskar Klausentock
 Anne Klein
 Frances and Fred Klein
 Steve Sterns and Barry L. Klezmer
 Hilda W. Kline *
 Mikhail Klorin *
 Geraldine and Robert Klotz
 Emil Knopf
 Galina and Valery Kofman
 Mania Kogan
 Marat Kogan *
 Reyzya B. Kogan
 Sheila Kogan
 Susan and Stephen Kohn
 Doris R. Kolb *
 Klara and Leonid Kolker
 Etya Komarovskaya
 Sandy Komin
 Olga Orlinskaya
 and Yefim Komissarov
 Oscar B. Koolpe *
 Rosalie and Eugene Koppich
 Nyna and Martin Koppich *

Jack Leibler
 Claire Leibowitz *
 Alla Lemenov
 Esther Lerman
 Margie and Philip Lerner
 Shirley F. Lerner
 Brian Z. Letofsky
 Amalie and Jerry Levi
 Martha Leviant
 Edith Levin *
 Ralph Levin *
 Saul Levin
 David Levine
 Sheppard M. Levine *
 Shanna Levinson *
 Maria and Allan Levy
 Barry Levy
 Ed Levy
 Brigitte Lewin *
 Esther G. Lewis *
 Elly and Lev Leybov
 Luisa Leytman
 Fred Lichaa
 Alice and Elliot Liff
 Dalia and Samuel Liron *
 Joannie C. Liss
 Susanne and Ron Lissak
 Joan E. Lissauer
 Joane Litvak
 Edward Litvin
 Yefim Litvinov
 Susan and Howard Locker
 Sonia Loir
 Robin Lorenzi
 Martin Lu

Carol and Paul Mertens
 Trude and Hermann Meyer
 Marilyn Zimmerman
 and Robert A. Mickel
 Myra and Eugene Mielke
 Fruma Mikhlina
 Ann Miller
 Barbara Miller
 Elizabeth and Lewis Miller *
 Yetta P. Miller
 Isaak Milshteyn *
 Igor Mineyeva
 Dr. and Mrs. Morrie Mink *
 Norma and Harry Minkin *
 Ursel S. Minkin
 Olga and Alex Minkovich
 Mary and David Miretsky
 Mabel T. Miyasaki *
 Sandra and David Monasch
 Nadine and Bernard Monetta
 Florence and Ralph Moon *
 Lori and Bob Moran
 Elaine Morgan *
 Mary-Alice and Gus Morr
 Letitia and Gary Morris
 Reah S. Morton *
 Terre Moshe
 Pearl and Melvin Mosk *
 Patricia and Lawrence Moskovitz
 Dara and Gerald Moskowitz
 Milton Moskowitz *
 Noreen Movitz
 Alvin Nadler
 Shelley and Michael Nagel *
 Patricia T. Nagle *

Ruth M. Philip *
 Sergiy Pilipovskiy
 Yuriy Pilipovskiy
 Rebecca Piltch
 Melvin S. Pincus
 Rosalie Pizzo-Strain *
 Sandra and Lloyd Plafker *
 Audrey F. Pollack *
 Audrey and Gerald Poppers
 Eleanor Porter
 Evelyn Posamentier
 Jack Poshnick
 Maya and Alexander Postolovsky *
 Mayya Potashnik
 Shirley L. Press
 Jennifer and Richard Pucci
 Barbara Rabinowitz
 Sonia Raesly
 J.C. Rafferty
 Lynne D. Raider
 Boris Rakita
 Larisa Rayzberg
 Alan Raznick
 Janet Raznick
 Barbara and Theo Regello *
 Adele and Stanley Reich *
 Jan C. Reicher
 Catherine Reid
 Jody Reiss
 Myrna Reiter
 Sheila and Melvyn Reitman
 Joyce Remak *
 Beverly and Louis Reyff
 Rhoda Goldman Plaza
 Kathryn Richard

Evelyne and William Richshafer
 Susanne Riess*
 Saradel W. Riskind
 Patricia and Wayne Robson
 Michael Rodes
 Bettye and Jacques Roos*
 Renee and Harvey Rose
 Hyman L. Rose
 Ilse and Herbert Rosenbaum*
 Gayle and Arthur Rosenberg
 Stacy A. Rosenblatt
 Mrs. Dale Rosenblum
 Joyce and Herb Rosenblum
 Nancy and David Rosenthal
 Joan Rosenthal*
 David Rosenzweig
 Alan L. Ross
 Hillard S. Ross*
 Elizabeth and Tracy Ross
 Wanda P. Ross
 Genevra and Morris Rossman
 Marlena and Ronald Rossman
 Fonda Rothblatt
 Morris A. Rothman*
 Mildred and Leonard Rothschild
 Leatrice Bohne
 and Monroe C. Rothschild*
 Sura and Azya Rubalskiy*
 Eloise and Nathan Rubin
 Ingrid and Wayne Rubin*
 Susanna and Yan Rubin
 Stefi Rudolph
 Fred Rudow*

Claire Shapiro
 Frieda Shapiro*
 Maria Shaposhnikova
 Florence Shaw*
 Nancy D. Shaw*
 Rita Sheidgant*
 Diane A. Shemanski*
 Sheri and Philip Shemanski
 Bella and Eugene Shender*
 Phyllis Sherman
 Gertrude and Rubin Sherwin*
 Raisa Shimberg-Risman*
 Heidi Berrin Shonkoff
 and Alan Shonkoff
 Cecilia Shraibman
 Larisa and Lazar Shukman
 Raya Shuman
 Faïna and Mark Shvartsman
 Marilyn and Donald Sidel
 Linda and Marty Siders
 Viktoriya Kozlova
 and Paul Sidorov
 Sylvia and Albert Siegel*
 Mary and David Siegel
 Ann and Norman Siegel
 Lois and Seymour Siegel
 Elke Lerman and Harry Silver
 Toby Silver
 Roni Silverberg
 Sharon and Leonard Silverman*
 Judith and Robert Silverman
 Pauline E. Forman
 and Albert E. Silverstein*

Irina and Eugene Starikov
 Hannah and Mark Staroselsky
 Virginia and Leonard Stefanelli
 Anna Stein
 Fay Stein
 Philip Steinberg
 Stanley A. Steinberg
 Walter R. Steinberg*
 Charlotte Stern*
 June E. Rubin and David Stern
 Martha and Jerome Stern*
 Joan C. Stern
 Barbara and Charles Stevens
 Harold Stoll
 Donald Strauss
 Helga R. Strauss
 Virginia Stuart
 Berta and Donald Sugarman*
 Marilyn Sugarman
 Jeffrey S. Suslow
 Miriam E. Suslow*
 Svetlana Sviridova*
 Eric Swagel
 Shelly Swanson
 Sara and Donald Sweet
 Rita Syrkin
 Betty and Victor Szeinbaum*
 Rochelle and Sander Taboh
 Beatrice and Robert Taines
 Rose and Edward Tamler
 Carol and Ludwig Tannenwald*
 Rachel Tasch
 Jan Tatarsky

Susan and Arnold Weinberg
 Lila Weinberg
 Heidi M. Linsmayer
 and Bernard Weiner
 Marla and Bob Weiner
 Sally and Charles Bob Weiner*
 Mildred Weiner
 Phillip Weiner
 Janice Weinman
 Helen and Belson Weinstein*
 Herman H. Weintraub*
 Matt Weintraub
 Elissa Finney and Steven Weisberg
 Randy Weiss
 Laurie and Terry Weitzman
 Jeanette Werboff
 Erna Wertheim
 Michael White
 Michael Wickler
 Ruth and Rene Willdorff*
 Judith and Robert L. Williams
 Jefferson Wilson
 Deanne and Frank Winer
 Cecile E. Winton*
 Mildred Wohl*
 Lee Wolfe
 Marian and Harold Wolfson
 Ivan Wolfson
 Barbara and Allan Wolk
 Sybil and Adrian Woodhouse
 Francine and Phillip Woolfe*
 Emma and Mark Yakubovich
 Raisa Yalkitman

Multiply the Impact of Your Gift! » Many companies match charitable contributions made by their employees or employees' spouses. Matching programs can double – sometimes triple – the value of your gift.

Carole and John Ruffo
 Beryini Saca
 Judith G. Sack
 Mary and Eugene Sacks*
 Edith Sadewitz*
 Mark Sadoff
 Boris Sagalov
 Janet L. Saks*
 Lorraine and Alan Samuel*
 Edith Samuel*
 Hannah G. Samuels*
 Laurie and Jeffrey Santos
 Reva Saper*
 Svetlana Sapukhina
 Bertha Schaffer
 Lee Ann Slaton and Gary Schaffer
 Arthur Scharlach
 Gloria and Bud Scheidman*
 Charlotte and Bernard Scheier*
 Ludwika Schein*
 Leonard Schlusell
 Doreen and Martin Schmidt
 Joyce and Robert Schnal
 Judi and Joe Schneider
 Barbara and Larry Schneider
 Marilyn Schneider
 Susan Schramm
 Berta and Paul Schreier*
 Lynda Schroth
 Margaret Schulz
 Myrtle and Joel Schwartz
 Doris C. Segale
 Helen and David Segall
 Minnie and Gregory Selikin*
 Linda Semi
 James Sergovic
 Bella Shamovsky
 Saralyn and Allan Shapiro

Joanie Silverstein
 Naomi Silverstein*
 Suzanne E. Silverstein*
 Betty Simon*
 Marilyn Schneider
 and Edward A. Simon
 Norma Siskin*
 Emily Skolnick
 Lyudmila Medvedeva
 and Valeriy Skordin*
 Klavdia and Ervin Skoretsky
 Norma and Herbert Slavitt
 Svetlana and Mikhail Slavutskiy
 Janet Sluizer
 Philip Smaller
 Dolly Smith*
 Pauline N. Smith*
 Jacqueline and Robert Smith
 Faith and Willard Smith*
 Freddie Sobel
 Ceevah and Irwin Sobel
 Brian Sonet
 Bella Sorren
 Michelle and Dennis Sosa
 Diana Sosnick*
 Marcia D. Sosnick
 Spansion Employee Funds
 Harry Spatz*
 Marcia and David Sperling
 Brian H. Spigelman*
 Karen and Samuel Spivack
 Sandra Spring
 Susanne Spritzer*
 Tasha and David Stadther
 Patricia Stafford
 Alice Staller
 Susan M. Cremer and Jane E. Stampe
 Beverly and Bruce Stamper

Susan and Harold Tauber
 Ketty and John Taylor
 Francyne and Joel Teisch
 Rabbi David H. Teitelbaum
 Martha and Peter Tenenbaum*
 Joanne Tick*
 Nina and William Todd
 Adelaide and Ronald Tolberg
 Janet and Louis Tomimatsu
 Juana Torczyner
 Florein P. Trager*
 Sooky Trattner
 Ruth C. Traver
 Mary Treuhafit
 Freda and George Trigiano
 Nyusya Tsikinovskaya
 Eugenia G. Tsyporin*
 Ruth and Cyril Tukeman*
 Agnes and Mikhail Tulchinsky
 Vivian and Tim Turner
 Sharon J. Udkoff
 Aimee A. Wahed and Roger Vaede*
 Inna Vaiser
 Linda Van Lieu
 Marcella Vann
 Frederika and Burton Vaupen
 Gertrude G. Vederoff*
 Eugene Veklerov
 Bella Verkhovskiy
 Mina Vidrevich*
 Larisa Vishnevskaya
 Phyllis Rosenfeld and Harry Vogel
 Avram Volfovsky*
 Lauren Vucinich
 Jessica and Andrew Waggoner
 Lesley Walsh
 Pauline and Julian Weidler*
 Leni and Rolf Weil

Victoria and Vadim Yampolsky
 Anne-Marie and Elliot Yellin
 Jean H. Yerman*
 Liya and Moisey Yoffe
 Elizabeth and Vladimir Yukhtman
 Harry Yuval
 Nirit Zack-Peri
 Julia and Vladimir Zagetsky
 Lore and Berthold Zanders*
 Susan and Leonard Zegans
 Pearl Zeimer
 Edward A. Zeisler
 Barbara Rothenberg
 and Marshall Zemon*
 Raisa Kanevskaya and Ilya Zilberstein
 Marilyn and David Zimmerman*
 Leah Zimmerman
 Sharon R. Zimmerman*
 Schirley and Tally Zisman
 Lyudmila Zvyagilskaya*
 Jane and Edward Zwig
 Anonymous (12)

We have made every effort to ensure that our lists of supporters are up to date. It is possible that a name may be misspelled or omitted. If so, please accept our sincere apology, and kindly notify our Organizational Advancement department at 415.406.1107 so that we can make the appropriate change to our records.

That's the Spirit

WHEN SHE WALKS INTO THE JEWISH HOME, LINDA KALINOWSKI DOES NOT HAVE UNREALISTIC EXPECTATIONS. AFTER NEARLY FOUR YEARS OF VOLUNTEERING AS A SPIRITUAL CARE PARTNER, SHE KNOWS TO BE “READY TO ROLL WITH THE PUNCHES, TO BE WITH THE RESIDENTS IN THEIR EXPERIENCE AT THE MOMENT.”

Linda is a volunteer in the award-winning, nationally-recognized *Kol Haneshema* program, a unique collaboration of the Jewish Home, the Bay Area Jewish Healing Center, and the Zen Hospice Project, which trains volunteers to spend time with residents in the final months and days of their lives. Linda was among the first group of volunteers in the program.

Volunteering is part of her family's culture. Her family moved around a lot when she was growing up because of her father's career, but wherever they lived, her mother was a community volunteer. Once Linda had completed her education (she has a B.A. in biology, an M.A. in public health, and a law degree from Hastings), married and started her own family, volunteering became a major aspect of her life. She spent many years on committees and boards of Jewish and other organizations. At the same time, she delved into a variety of adult education

opportunities, including Torah study through a 'rosh chodesh,' a women's study group.

"About five years ago, I realized that board and committee obligations were outweighing my adult education or spiritual pursuits," she says. "I decided I needed to change course. I wanted to focus on direct volunteering. I didn't know what I was going to do, but one day I opened up *j., the Jewish news weekly* of Northern California, and there it was: the Bay Area Jewish Healing Center was looking for hospice volunteers. I knew that was it."

At least once a week, Linda devotes time to residents at the Jewish Home. She may visit a particular resident with whom she has been 'partnered' for a while, or someone she is just getting to know. She might engage in conversation, listen to stories, or just sit quietly, perhaps holding the resident's hand. She has experienced grief

KOL HANESHAMA VOLUNTEER LINDA KALINOWSKI (LEFT), JEWISH HOME RESIDENT BETTY LONDON (CENTER), AND BETTY'S DAUGHTER, MADELINE LONDON (RIGHT), SHARE A MOMENT OF WARMTH AND LAUGHTER.

LINDA KALINOWSKI

She has experienced grief and sadness, as well as happiness, humor, and love. And she has gained a new appreciation for the unique beauty and meaning of each individual's life.

and sadness, as well as happiness, humor, and love. And she has gained a new appreciation for the unique beauty and meaning of each individual's life.

Recently, Linda has been partnered with 93-year-old Betty London. "When I spend time with Betty, I take note of the little hidden gems I hear from her, her maxims," Linda recounts. "For example, Betty said, 'God made mothers because God can't be everywhere.'"

Betty's daughter, Madeline London, is grateful for Linda's caring nature and attention. "Linda has so much heart. She genuinely shares herself with my mom, and my mom feels blessed by that."

Being involved with *Kol Haneshama* and interacting with seniors in the last months of their lives has provided tools for her own life, Linda observes. For one thing, it helped her deal with her father's death. "When my father was actively dying, it was terribly sad, but I

knew what was happening. I could sit at his bedside, and I could talk my mother through it."

And it has taught her to slow down. "When I'm feeling particularly stressed or harried, I'll remind myself to try to take on my 'Jewish Home self.'"

"I've always been concerned about how to make an impact on this world," says Linda. "When I'm at the Home, I hear people's stories. Every person has some kind of a story, and every one is extraordinary. It makes me appreciate my own stories, and that's the greatest gift the residents have given me." ■

If you would like to explore serving as a Kol Haneshama volunteer spiritual care partner, please call either Rabbi Jon Sommer at the Bay Area Jewish Healing Center, 415.750.4198, or Rabbi Sheldon Marder at the Jewish Home, 415.469.2254. Volunteers receive ongoing support and education that deepens both their personal experience and their service to others.

WE GRATEFULLY RECOGNIZE THE FOLLOWING INDIVIDUALS AND THE GENEROUS DONATION OF THEIR TIME, TALENTS, AND ABILITIES TO ENRICHING THE LIVES OF OUR OLDER ADULTS.

Jerry Abrams
 Pamela Abramson
 Tom Adams
 Helen M. Adler
 Maureen E. Adler
 Michael Adler
 Aaron Alcantara
 Theresa Allison
 Adi Alouf
 Barbara Anderson
 Julia Angeles
 Bessie Anglim
 Ben Anixter
 Earl Annecston
 Lee Appel
 Jakob Atlas
 Marcia Bach
 Bobbi Bader
 Raphael Balbino
 Beverly Bailing
 Bert Banks
 Estelle Bardoff
 Paula Barish
 Avi Baskin
 Elif Batuman
 Susanne Baum
 Merle Becker
 Hagar Ben-Eliezer
 Allan Berenstein
 Leonard Berger
 Denise Bernstein
 Joanne Bernstein
 John Bielenberg
 Jacob Bilyak
 Sharon Blevis
 Sue Bloch
 Genevieve Bolinao
 Clark Bonafe
 Yvette Borja
 Scott Boudewyn
 Itai Brand-Thomas
 Zerrel Breedlove
 Charlie Brown
 Hilda Brunwasser
 Sidney Burger
 Pola Burk
 Carole Burns
 Vincent Busalacchi
 Marian and Allan Byer
 Lorraine Cainia
 Elena Calderon
 Sharon Camhi
 Jeff Campbell
 Rochelle Canaya
 Stephy Capodanno
 Miranda Carlsen
 David Carmine
 Sean Carrillo
 Nicole Castro
 Anwar Cataquiz
 Nathaniel Catindig
 Beverly Chan
 Jonathan Chan
 Lauren Chan
 Dora Chen
 Faina Cherdak
 Sydney Chiong
 Alex Cholokya
 Derek Chu
 Eric Chu
 Robin Clarke
 Donato Cobarrubias
 Abby Cohen
 Amir Cohen

Gail Cohen
 Laura Connelly
 Jason Cura
 Jenna D'Ull
 Rochelle Datangel
 Ian David
 Dr. James A. Davis
 Shannon Devlin
 Patrick Dunne
 Elaine Ehrman
 Audrey Eichorn
 Shirley and Ben Eisler
 Hal Epstein
 Erica Evans
 Kiki Faafiu
 Sharon Fee
 Alan Feren
 Sam Ferguson
 Lynn Figueroa
 Rebekah Finer
 Arturo Flores
 Alina Foronda
 Victoria Fossett
 Judy Freespirit
 Lois Fried
 Kathleen Friedlander
 David Friedman
 Phyllis K. Friedman
 Don Friend
 Zoe Fuchs
 Emilyya Gaft
 Rudy Garcia
 Gayle Geary
 Frances Gensberg
 Maria Gerega
 Eden Gines
 Peter Gleichenhaus
 Mitchell Goldenberg
 David Goldstein
 Patricia Gordon
 David Gray
 Kyle Graycar
 Frances Green
 Lauren Greenberg
 Nicki Greenberg
 Milton Greenfield
 Irina Grigorian
 Melanie Grubman
 Jose Guardado
 Fidan Guliyeva
 Yefim Gutman
 Dana Haasz
 Sara Haber
 Issam Hamdallah
 Francine Hament
 Debra Reynolds
 and Steven Hammerschlag
 Judy Hanson
 Marcia Hastings
 Eda He
 Gayle and Josef Helwani
 Betty Hersch
 Maddy Hess
 Carol Hicks
 Marjorie Hilsenrad
 Josephine Holsher
 Rudy Hooremans
 Bobbie Horowitz
 Gloria Houtenbrink
 Jessica Huang
 Pama Huntley
 Alyssa Ibarra
 Analis Ibarra
 Adrienne Jonas

Susan Julius
 Shaul Kabakchy
 Mariya Kaganskaya
 Kate Kalinowski
 Linda Kalinowski
 Pamela Kane
 Doug Kaplan
 Robin Karp
 Sam Karp
 Sandy Karp
 Sheri Karp
 Shoshana Karp
 Regina Karson
 David Kaskowitz
 Marty Kassman
 Stephen Katten
 Madison Kaviyakone
 Charles Kelly
 Lillian Klein
 Arnold Kleinerman
 Marilyn Kline
 Jake Kopperman
 Sylvia Korn
 Arlene Krieger
 Sofia Kushnirskaya
 Winnie Kwang
 Edna Lachar
 Joan Laguatan
 Anna Lalaind
 April Lapidus
 Sandy Larsen
 Melissa Lau
 Allan Leader
 Kari Leblovic
 Sheila Lederer
 Barbara Leff
 Igor Lerman
 Nicholas Leung
 Greg LeVasseur
 Helene Levy
 Eva Li
 Tiffany Li
 Winnie Liang
 Choy Liu
 Herman Liu
 Benjamin Lloyd
 Mary Lotti
 Jamie Louie
 Sirena Louie
 Tiffany Louie
 Vincent Louie
 Ben Lubitz
 Dennis Lubitz
 Paul Lubitz
 Helen Luey
 Erika Lumanug
 Louis Lurati
 Leonid Lurye
 Alex Lushtak
 Greg Mand
 Mila Manuilova
 Esther Marcus
 Victor L. Marcus
 Gerry Mariano
 Zoe Marmer
 Monica Marquez
 Liliya Matt
 Virginia Matthews
 Elizabeth McAndrew
 Judith and Michael
 McCullough
 Shaun McGrath
 Jordan Medina
 Xiao Mei

Joy Mendoza
 Anna Mercado
 Jane Merschen
 Yevgeniya Mikheyeva
 Peter Milinazzo
 Chris Mingau
 Karl Mitchell Jr.
 Stephen Mittel
 Linda Mogel
 Mary Molina
 Scott Montgomery
 Candace Moore
 Lois Moore
 Simonne Moreno
 Rae Morgenstein
 Julian Morrisette
 Nekea Mozeke
 Joy Mun
 Jazmine Munoz
 Mark Myers
 Peter Neubauer
 Bela Newman
 Shirley Nicdao
 Kristine Nodalo
 Marleen Norman
 Diane Olmstead
 Jack Orovitz
 Elleen Palencia
 Christmarie Pangan
 Yeoun Park
 Bonnie Pearlman
 Fortunata Perez
 Betty Perry
 Margot Pierluissi
 David Polhemus
 Peter A. Pollat, M.D.
 Jeff Ravetto
 Daniel Rayant
 Rob Reicher
 Edith Reiner
 Rasma Rekschans
 Carol S. Roberts
 Thomas Roberts
 Nathan Robinson
 Elana Robinson-Lynch
 Paisha Rochlin-Lehrman
 Diana Roman
 Barbara C. Rosenberg
 Rachel Rosenberg
 Ruth Ann Rosenberg
 Susan Rosenberg
 Sheldon Rosenthal
 Harry Rossit
 Kate Rowland
 Genya Roymfan
 Lesley Ruda
 Stephen Sabagquit
 Edith Sadewitz
 Vivian San
 Elianna Sanchez
 Elizabeth Sanchez
 Rafael Santiago
 Francesca Santos
 Malka Schleyer
 Mark Schulman
 Ida E. Schwartz
 Yakov Schwartz
 Damien Scobie
 Maggie Scott
 Maria Sebastian
 Janis Seeman
 Paul Shkuratov
 Hyun Shon
 Claire Shor

Shira Shore
 Sue Siegel
 Jordan Sills
 Nicky Silver
 Alan Silverman
 Roger Sinasohn
 Sean Sison
 Estella Smart
 Joel Smith
 Cheyenne Snavelly
 Arthur Soroken
 Stephen Sperber
 Taje Springfield
 Andrew Sprinkles
 Mariya Starikova
 Eric Steger
 Marilyn Sugar
 Terry Kraus
 and Mark Sugarman
 Raisa Sullivan
 Stephen Tam
 Faye Tan
 Felise Tan
 Abby Teisch
 Rebecca Tokarchuk
 Karen Tom
 Kevin Tom
 Anthony Trainor
 Charlie Tsang
 Elaine Tsang
 Helena Tse
 Wing Tsui
 Philip Tynam
 Esti Uziel
 Xochilt Vado
 Yelena Vaksman
 Leticia Valencia
 Samadhi Valle
 Arkady Vayntrub
 Katarina Velardez
 Gabriel Velasco
 Larisa Vinnitskaya
 Liza Volansky
 My Vu
 Izabella Vurgaft
 Camille Walsh
 Elliott Warshauer
 Alan Warshaw
 Nina Weil
 Lillian Wein
 Lora Weiner
 Lila Whitehead
 Joseph Williams
 Lisa Windesheim-Zigas
 Cecile E. Winton
 Lindy Wolf
 Larry Wong
 Shirley Wong
 Andrea Wright
 Mary Xu
 Sofiya Yakhnin
 Sean Yates
 Nina Yee
 Anthony Ynami
 Alex Yu
 Louisa Yu
 Jennifer and Nancy Yu
 Catalina Zhang
 Sylvia Zhang
 Alice Ziegler
 Lydia Zinn
 Joshua Zukerman

TEENS FOR TIKKUN OLAM

JESSIA HOFFMAN, 16, OF SAN MATEO, REMEMBERS THE IMPACT SHE HAD AS A YOUNGSTER WHEN SHE VISITED RESIDENTS AT THE JEWISH HOME. "IT SEEMED TO BRIGHTEN THEIR DAY," SHE SAYS. DAPHNA TORBATI, ALSO 16, SAYS THAT HER GRANDMOTHER, WHO LIVES NEAR HER FAMILY IN FOSTER CITY, IS A GREAT INSPIRATION TO HER.

It is these reasons – and more – that motivated Jessica and Daphna to include the Jewish Home as a 2009 recipient of a \$2,000 grant from the North Peninsula Jewish Community Teen Foundation (NPJCTF).

The NPJCTF is an innovative program of the Jewish Community Endowment Fund of the Jewish Community Federation of San Francisco, the Peninsula, Marin and Sonoma Counties designed to develop an understanding of philanthropy in teens. There are four Teen Foundation boards in the Bay Area, each comprised of a select group of members.

"It was really cool to be with teens who have the same passion to fix the world."

As part of the NPJCTF board of 24, Jessica and Daphna helped to create the group's mission, and evaluated grant proposals from dozens of organizations to determine which would receive funds from the \$42,000 raised by team members.

The group decided to fund nine Jewish non-profits that address medical needs, with the goal of self-sufficiency. The two teens agreed that the Jewish Home fit the group's mission, and were determined to make their case.

"This resulted in quite a debate," observes Sheila Devore, director of the teen group. "The board wanted to support the most vulnerable in our community. Jessica and Daphna had to convince the others that the Jewish Home was one of the top nine of the many potential recipients from whom they'd received proposals."

Ultimately, it was the activities at the Home promoting self-sufficiency that swayed the group. "I was really impressed with the Home's music programs, art and discussion groups, and even opportunities for residents to go to classes at a nearby university," says Jessica. "These keep residents active and in tune with the community, and give them a real sense of independence and

JESSIA HOFFMAN (LEFT) AND DAPHNA TORBATI OF THE NORTH PENINSULA JEWISH COMMUNITY TEEN FOUNDATION PRESENT THEIR GROUP'S GRANT CHECK TO THE JEWISH HOME.

self-sufficiency, even when they can't do some of the things they used to."

While the Home's activities were paramount in the discussion, the group decided not to direct their grant to a particular program at the Home, and instead provided operating funds. "Everything in the organization needs to be paid for, even if it's just keeping the lights on," notes Daphna.

For both teens, participating in the NPJCTF was a remarkable learning experience. "It was really cool to be with teens who have the same passion to fix the world," Jessica explains, "who care as much as I do."

Adds Daphna: "It was probably one of the most worthwhile and life-changing experiences I've had." ■

COMMUNITY PARTNERS

WE GRATEFULLY ACKNOWLEDGE THE FOLLOWING COMMUNITY ORGANIZATIONS, AGENCIES, AND FACILITIES WHOSE ACTIVE INVOLVEMENT AND COLLABORATION DURING THE PAST YEAR HAVE GREATLY ENHANCED THE CARE, PROGRAMS, AND SERVICES OFFERED BY THE JEWISH HOME OF SAN FRANCISCO.

Aging Services of California
Alzheimer's Association of the
Greater San Francisco Bay Area
American Association of Homes
& Services for the Aging
American College of Traditional
Chinese Medicine
American Jewish Committee of the
San Francisco Bay Area
American Society on Aging
Archbishop Riordan High School
Association of Geriatric
Care Managers
Association of Jewish Aging Services
Bay Area Cluster Group
of Professional Geriatric
Care Managers
Bay Area Jewish Healing Center
Bay Area Mitzvah Corps
Bay Area Social Workers
In Health Care
Belvedere Montessori School
Brandeis Hillel Day School
Bread & Roses
California Pacific Medical Center
California State University East Bay
Case Management Society of America
City College of San Francisco
Congregation B'Nai Emunah
Congregation Beth Am
Congregation Beth Israel-Judea
Congregation Beth Shalom
Congregation Emanu-El
Congregation Kol Shofar
Congregation Ner Tamid
Congregation Rodef Shalom
Congregation Sha'ar Zahav
Congregation Sherith Israel
Contemporary Jewish Museum
David Jacobson School of Music
Dominican University
Employment Plus
Excelsior Action Group
Family Service Agency
of San Francisco –
Senior Companion Program
Galileo Health Academy
Hebrew Care-a-Van
Hebrew Free Loan Teen
Fellowship Program
Hebrew Union College –
Jewish Institute of Religion
Hotel Employees and Restaurant
Employees Union Local 2
Ingleside Police Station
In-Home Supportive Services
of San Francisco
Institute on Aging
IUOE Stationary Engineers Local 39
j. (formerly the Jewish Bulletin)
Jewish Community Center
of San Francisco
Jewish Community Center
Social Action Leadership
Jewish Community Endowment Fund
Jewish Community Federation
Jewish Community Federation
Young Adult Division
Jewish Family and Children's Services
Jewish High School of the Bay
Jewish Vocational Service

Jewish War Veterans
Kaiser Permanente
Kalsman Institute on Judaism
and Health
Kung Pao Kosher Comedy
League of Women Voters
Local Independent Charities
of America
Mayer-Kalsman Fellows
Mayor's Youth Employment and
Education Program
Menorah Park
Mercy High School
Montefiore Senior Center
National Association for Visually
Handicapped
National Federation of Temple Youth
NCP College of Nursing
On Lok, inc.
Ocean Beach Veterinary Clinic
Oshman Family Jewish Community
Center of Palo Alto
PBS-TV
Peninsula Jewish Community Center
Peninsula Temple Shalom
Phillip & Sala Burton
Academic High School
Private Industry Council
of San Francisco
Professional Grief Caregivers
Network
Project ACHIEVE
Retired Seniors Volunteer Program
Rhoda Goldman Plaza
Saint Ignatius College Preparatory
Samuel Merritt College
San Francisco Bioethics Committee
San Francisco Conservatory of Music
San Francisco Department
of Public Health
San Francisco Fire Department
Station 32
San Francisco Hillel
San Francisco Jewish Film Festival
San Francisco Senior Roundtable
San Francisco SPCA
San Francisco State University
San Francisco State University
Theatre Arts
San Jose State University
SEIU United Healthcare Workers West
Sisterhood of Congregation
Beth Israel-Judea
Sonoma Valley Hospital
Taube Koret Campus for Jewish Life
Temple Beth El
Union for Reform Judaism
United Synagogue Youth
University Mound Ladies Home
University of California at Berkeley
University of California at Davis
University of California
at San Francisco
University of San Francisco
ViBO Music School
United Way of the Bay Area
The Volunteer Center
Volunteer Match
Zen Hospice Project

GIFTS IN KIND

THE FOLLOWING INDIVIDUALS, BUSINESSES, AND ORGANIZATIONS HAVE CONTRIBUTED GOODS AND SERVICES TO THE JEWISH HOME OF SAN FRANCISCO FROM JULY 1, 2008, THROUGH JUNE 30, 2009. WE SINCERELY APPRECIATE THEIR SUPPORT.

Absinthe Brasserie & Bar
Aubrey Organics
B.R. Cohn Winery
Bay Cities Produce
Fritzi L. Benesch
Beringer Vineyards
Donald Seiler and Norman Berkman
Rebecca A. Blumen
Books Aloud, Inc.
Karen and Alan Buschman
Marian and Allan Byer
Callaway Golf
Castello di Amorosa Winery
Linda B. Cedarbaum
Charles Chocolates
Clos Du Val Winery
Clos Pegase Winery
Contemporary Jewish Museum
The Course at Wente Vineyards
Drs. Claire T. and James A. Davis
Melanie Bayon and Vicky Dayan
Dr. Bronner's
Henry Drejer
EarthLust
Eric Schumacher Photography
Rebecca Arons and Eric B. Fastiff
Frank Family Vineyards
Vera Ginzbourg
Sasha Glezerman
Elaine and Kieve Goodstein
Eleanor Greenberg
Greystone Hotels
Janice Schwartz and Jerry Griffin
Hagafen Cellars
Harris' Steakhouse
Honig Vineyard & Winery
JC Cellars
JCCSF Gentle Arts Club
Joshua Ets-Hokin Photography
Elaine Kapijian-Pitt
Robin, Sam and Sandy Karp
Shoshana Karp
Kenwood Vineyards
Kiss My Face
Lake Merced Golf Club
Late July Organic Snacks
Edith Levin
Terye and Jacob Levy
Marilyn and Michael Levy
Jane Lewis
Lexus Champions
for Charity/Octagon
Lief Cabrer Heimann
& Bernstein, LLP
Helen Manber, M.D.
Gladys and Larry Marks
Max's Restaurants
Robin and Phil Metz
Mission Jewelry & Loan
Phyllis K. Moldaw
Monticello Vineyards
Marion and Kurt Mostny
National Association
for Visually Handicapped
Eva Nicholson
Numi Tea
Oat Cuisine
One Market Restaurant
Organic Valley Family of Farms
Oshadhi USA
Lyudmila Pavlova and Yuriy Pavlov

Peju Province Winery
Peter Olivetti Photography
Peter A. Pollat, M.D.
Gary Powell
Pure Bliss Essentials
Linda Richardson
Ruth Roberts
Rosenblum Cellars
San Francisco Opera
See's Candies
Barbara Sellin
Barbara B. Shupin
Ellie and Alvin Silver
Dena Sorbo
Roberta J. Silverstein
and Stephen M. Sperber
Paul May and Frank Stein
Marlene and Martin Stein
Suzanne's Specialties
Judith Szpiro
Tarantula Azul
Town's End Restaurant & Bakery
Traditional Medicinals
Traveling Jewish Theatre
Vita Spelt, a product
of Purity Foods, Inc.
Karen and Martin Weiner
Wholesome Sweeteners
Cecile E. Winton

NOW OPEN

THE DESIGN OF MOLDAW FAMILY RESIDENCES, THE SENIOR LIVING COMMUNITY ON THE TAUBE KORET CAMPUS FOR JEWISH LIFE, RECEIVED THE 2008 GOLD AND INNOVATION AWARDS IN BEST OF 50-PLUS HOUSING FROM THE NATIONAL ASSOCIATION OF HOME BUILDERS.

MOLDAW FAMILY RESIDENCES AT 899 CHARLESTON

COMMUNITY SHARES MUSIC, THEATER, PERFORMANCES, AND SOCIAL EVENTS AT THE ALBERT & JANET SCHULTZ CULTURAL ARTS HALL, A STATE-OF-THE-ART FACILITY ON THE TAUBE KORET CAMPUS.

THE CAMPUS SWEEPED ALL THREE OF ITS CATEGORIES IN THE 2009 SAN JOSE BUSINESS JOURNAL'S STRUCTURES AWARDS: DEVELOPER OF THE YEAR; BEST MIXED-USE PROJECT OF THE YEAR; BEST REDEVELOPMENT/REUSE PROJECT OF THE YEAR.

TAUBE KORET CAMPUS FOR JEWISH LIFE

ADDRESS SERVICE REQUESTED

ON THE WEB

Jewish Home of San Francisco

Take a visual tour through our nine-acre campus. Read about our comprehensive services for seniors. Give a helping hand by joining our corps of volunteers. Learn how to plan for your legacy, and that of the Jewish Home's, through planned giving. Discover what is new in our Research department. www.jhsf.org

Jewish Home & Senior Living Foundation

Established in 2004, this charitable foundation promotes and supports the mission and activities associated with the Jewish Home of San Francisco and network affiliates. Primarily by making grants to the Jewish Home, the Foundation assists the Home in fulfilling its commitment to serving seniors as they age. Visit the Foundation's website, where you can take advantage of the opportunity to donate online. www.jhsf.org

E-communications

Join our e-mail list to get the latest news and developments at the Jewish Home of San Francisco; Jewish Home & Senior Living Foundation; Moldaw Family Residences at 899 Charleston; Taube Koret Campus for Jewish Life; strategic visioning; corporate matters. www.jhsf.org/e-news

STARS

The same high standards of interdisciplinary care and services available to residents of the Jewish Home are offered to those requiring short-term specialized medical and rehabilitation services, usually following their stay in an acute hospital, with the goal of returning to the general community. Admission is not limited by religious or cultural affiliation. Learn more about STARS, our new Jewish Home center of excellence. www.jhsf.org/stars

Coming up: Jewish Home's annual Chanukah show. Join us!

If you think *American Idol*, the TV reality competition that discovers new solo musical talent, is a success, just wait until you see *American Chai-dol* – the Jewish Home's annual Chanukah show that showcases residents' star qualities and musical flair.

Community show performance: 2:00 p.m., Sunday, December 13, 2009 in the Lynne & Roy Frank Family Lounge, Jewish Home of San Francisco. Additional information is available at www.jhsf.org/chanukah and by calling 415.469.2248

UnRetire.

The *Un*-Retirement Community.

Not ready for senior living? Can't say we blame you. Moldaw Family Residences at 899 Charleston is unraveling the normal trappings of retirement living. Our campus is part of a neighborhood where multiple generations connect—every day. **Unbelievable. Until you see it.** **899 Charleston, it's the *un-retirement* lifestyle you've been looking for.**

Now open on the Taube Koret Campus for Jewish Life. Call (650) 433-3629 to see it for yourself.

899 EAST CHARLESTON | PALO ALTO, CA 94303 | (650) 433-3629 | 899CHARLESTON.ORG

Moldaw Family Residences at 899 Charleston welcomes and admission is open to older adults of all faiths, ethnicities and racial backgrounds.

