

Jewish Senior Living

2011/2012

Groupthink: Leaders discuss developments and plans for the future

A fitting lifestyle for Moldaw Family Residences' first couple

Soon, space to stretch and strengthen, thanks to \$1 million challenge grant

TABLE OF CONTENTS

- 4 ON THE HOME FRONT – AND BEYOND**
With dramatic changes in health care, reductions in government subsidies, and a growing population of older adults on the horizon, leaders Daniel Ruth, Michael Adler, David Friedman, Arlene Krieger, and Larry Marks discuss future plans and the development of new entities, and explain how the Jewish Home of San Francisco will continue to thrive.
- 6 PASSING THE GAVEL**
Michael Adler, immediate past chair of the Jewish Home's board of trustees, looks back on his two-year term, while new chair Steve Krieger anticipates his time in this role. They are followed by photographs from the 2011 annual meeting.
- 9 REBUILDING FOR REHAB**
The Koret Foundation's \$1 million challenge grant has paved the way for expansion and enhancement of the Jewish Home's rehabilitation center.
- 11 SILVER AND GOLD, NEW FRIENDS AND OLD**
Echoing the lyrics of the summer camp song, Nancy and Norman Rossen are making new friends and keeping old ones at Moldaw Family Residences. They were the first couple to move into the retirement community when it opened in 2009, and they are delighted that it is everything they expected, and more.
- 14 FÊTE ACCOMPLI**
Each year Mary and Patric Powell host a festive outing at Lake Merced Golf Club for Jewish Home residents, continuing a tradition established by their dear friend Victor Marcus.
- 16 PAINTING PARADISE**
After moving into the Jewish Home, George Ruimy discovered he is a gifted painter. He is thrilled to share the rewards of his artistry.
- 18 SKY(PE)'S THE LIMIT**
Ahuva Gershater never knew her nephew until Helen Luey, a dedicated and technologically savvy volunteer, arranged a virtual meeting.
- 20 GREAT APPRECIATION FROM GREAT BRITAIN**
Although Zena Clive, 93, could not leave her home in England to be with her daughter, Suzie Simmons, when she had extensive back surgery, she was grateful for the compassionate care Suzie received as she recovered in the Jewish Home's STARS unit.
- 21 TIPPING OUR GOLFING CAPS AT TOPPING THE TWO-THIRTY-TWO MARK**
The power of playing for par – and better. The 17th annual fundraising golf tournament, dinner and auction, benefiting the Jewish Home, raised a remarkable \$232,000.
- 24 GOING ONCE – AND AGAIN**
Lexus of Serramonte has supported the Jewish Home's golf tournament auction for more than a dozen years because "It's the right thing to do."
- 25 FROM ISRAEL TO SILVER AVENUE**
A plot of land near the Sea of Galilee is part of an estate left to the Jewish Home.

- 25 NOW-AND-LATER GIFTS**
Consider making a gift to the Jewish Home that benefits you both now and in the long-term.
- 26 OPPORTUNITY COULD BE KNOCKING ON YOUR HOME'S FRONT DOOR**
Securing his own home was important to Guenther Zimmermann. He willed half of his estate to the Jewish Home so that our elders may continue to also have a place to call their own.
- 27 PLANNED GIVING**
Visionary planners look to assuring the future of the Jewish Home.
- 29 OUR DONORS**
Annual Fund donors demonstrate acts of loving kindness.
- 36 SHOWCASING TALENT WITH SHOW TUNES**
When volunteer Stephen Katten sits down at the piano, his music resonates in the halls of the Jewish Home and in the hearts and minds of the residents.
- 38 JEWISH HOME SERVICE VOLUNTEERS**
The Home's corps of active volunteers gives from the heart.
- 39 OUR COMMUNITY PARTNERS**
Community organizations and entities partner with the Jewish Home.
- 39 GIFTS IN KIND**
Acknowledging in-kind gifts and the contribution of services.

Jewish Senior Living

JEWISH SENIOR LIVING MAGAZINE 2011 / 2012

A publication of Jewish Senior Living Group
302 Silver Avenue, San Francisco, CA 94112
www.jewishseniorlivinggroup.org

EDITOR AND PUBLISHER: Sherie Koshover
MANAGING EDITOR: Ilana Glaun
WRITER: Suzan Berns
DESIGNER: Michael Wickler
PHOTOGRAPHER: Alain McLaughlin
CONTRIBUTORS: Janet Garcia, Daniel Hoebeke

ON THE COVER

NORMAN ROSSEN GOES THROUGH HIS WORKOUT ROUTINE AT THE OSHMAN FAMILY JCC, LOCATED ON THE TAUBE KORET CAMPUS FOR JEWISH LIFE IN PALO ALTO. TURN TO PAGE 11 TO READ ABOUT THE LIFE AND LIFESTYLE HE AND HIS WIFE, NANCY, ENJOY AT THE CAMPUS'S MOLDAW FAMILY RESIDENCES.

**JEWISH HOME & SENIOR LIVING
FOUNDATION**

The Jewish Home of San Francisco is a beneficiary agency of the Jewish Community Federation and Endowment Fund of San Francisco, the Peninsula, Marin and Sonoma Counties, and Jewish Home & Senior Living Foundation.

PUBLISHER'S NOTE

WELCOME TO THE FIRST ISSUE.

If you have enjoyed reading our previous eight issues of *Jewish Senior Living*, you may be wondering at the accuracy of my opening sentence. Allow me to explain.

This is the first issue that *Jewish Senior Living* is coming out as a publication of Jewish Senior Living Group (JSLG). And what exactly does that mean, you may ask. The full story of the import and impact of JSLG's launch appears on page 4, but for the purposes of this column, suffice to say that JSLG operates like a parent organization, providing management services to the various entities currently in our network – such as the Jewish Home of San Francisco, Moldaw Family Residences in Palo Alto, and Jewish Home & Senior Living Foundation. JSLG will also help create new business opportunities in the Bay Area, and provide the same support services to these concerns as they come on board.

This is a first for me as well. For those of you who have been associated with the Jewish Home for a number of years (or even decades), you may know I have been a part of the Home for over 37 years. In that time I have proudly held eight different positions. Then why is this also “a first” for me? Well, it is the first time I am formally welcoming you to *Jewish Senior Living* magazine and the first time I am literally putting my face to my role as publisher. But this is not the only hat I wear. My major headwear is that of chief advancement officer and, as such, I am responsible for leading our fundraising and communications efforts. To make our case for support, we turn to you, our valued community of donors and philanthropists. You know there is value in giving. Thank you for your commitment to helping us serve the body and soul of our community's elderly, ranging from our provision of charitable care to our quality-of-life programs.

So now that you have an idea of the “what” – Jewish Senior Living Group, the “who” – putting my face to my name, I hope you will enjoy the “where” – this issue of *Jewish Senior Living*, in which you will find a range of informative, interesting, heartwarming articles and a gallery of images. Happy reading!

SHERIE KOSHOVER
Publisher

JEWISH SENIOR LIVING GROUP

BOARD OF TRUSTEES

David Friedman, *Chair*
David Steirman, *Treasurer*
Michael Adler, *Secretary*
Martin Stein

SENIOR LEADERSHIP

Daniel R. Ruth, *President & Chief Executive Officer*
Sherie A. Koshover, *Chief Advancement Officer*
Vic Meinke, *Vice President, Planning, Operations and New Ventures*
Kevin T. Potter, *Chief Financial Officer*

JEWISH HOME OF SAN FRANCISCO

BOARD OF TRUSTEES

OFFICERS

Steve Krieger, *Chair*
Richard Baum, *Vice Chair*
Alan Silverman, *Vice Chair*
David J. Arrick, *Treasurer*
Joel I. Roos, *Secretary*

TRUSTEES

Susan Folkman
Jordan Sills
Matthew Slepik
Jeffery Stein
Michael S. Strunsky

Jerry A. Levine,
Executive Director Emeritus

PAST CHAIRS

Michael W. Adler, *Immediate Past Chair*
Leonard B. Berger
James A. Davis, M.D.
David A. Friedman
Frances D. Green
Douglas M. Heller
Arlene E. Krieger
Mark L. Myers
Barbara C. Rosenberg, Ph.D.
Richard M. Rosenberg
Stuart W. Seiler

SENIOR LEADERSHIP

Daniel R. Ruth, *President & Chief Executive Officer*
Edwin Cabigao, *Chief Nursing Officer*
Sandra C. Simon, *Chief Administrative Officer*

MOLDAW FAMILY RESIDENCES

BOARD OF TRUSTEES

Larry Marks, *Chair*
David Steirman, *Vice Chair*
Joel Goldman, *Secretary*
Pam Ferris
Dan Ogus
George Pillari
Daniel R. Ruth

Stuart Klein, *Immediate Past Chair*
Marilyn Israel, *Executive Director*

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*

ON THE HOME FRONT – AND BEYOND

*Jewish Senior Living Group (JSLG) has been established to help in the development of new entities that will address how our community provides services for seniors – particularly in light of the growing population of older adults, their changing needs, and the anticipated ongoing reduction of government subsidies. Offering insight into JSLG's role and future plans are **David Friedman**, chair, Jewish Senior Living Group; **Daniel Ruth**, Jewish Senior Living Group's president and chief executive officer; **Michael Adler**, immediate past chair, Jewish Home of San Francisco's board of trustees; **Arlene Krieger**, chair, Jewish Home & Senior Living Foundation; and **Larry Marks**, chair, Moldaw Family Residences.*

Jewish Senior Living: What exactly is Jewish Senior Living Group? What is its role and function?

David Friedman: Jewish Senior Living Group will oversee and manage the various entities under its umbrella, and think in entrepreneurial terms about the future of other enterprises that'll fit under that umbrella. JSLG will be diversified in its offerings and regional in outreach, with the same values, based on Jewish tradition, that have informed and directed the Jewish Home's 140-history of care and services. What we're doing – both strategically and concretely – is designed to reposition ourselves to be relevant and successful as America's healthcare system undergoes an overhaul. This'll ensure that the Jewish Home and other future entities are financially viable, and not subject to the ebb and flow of government subsidies.

Daniel Ruth: In essence, JSLG is the “parent” organization that the Jewish Home of San Francisco spun off to provide management services to the Jewish Home, Jewish Home & Senior Living Foundation, Moldaw Family Residences, and future operating entities. Equally important, JSLG will also serve as the real estate development arm to create new business opportunities that are consistent with the strategic vision to develop a broad and integrated network of Jewish senior living communities and services in the Bay Area, and that will address the changing and wider scope of older adults' care, service needs, and interests.

Michael Adler: Part of our strategic visioning process was the recognition that, while the Jewish Home is the epicenter, the heart and soul of our initiatives, our concept for the future goes well beyond our Silver Avenue campus. From that was born Jewish Senior Living Group. Our model of compassionate care for seniors has evolved in the 140 years since the founding of the Jewish Home. Moldaw Family Residences in Palo Alto, which was sponsored and developed by the Jewish Home, is an example of this evolution.

JSL: Speaking of Moldaw Family Residences, can you give us an update on this senior living community?

Larry Marks: Moldaw is on a positive trajectory. Sales are up and the rate of reservations has increased as the real estate market in the Bay Area is in the process of recovering. As you know, the economy and the housing market plunged just as Moldaw was about to open its doors in 2009. As a result, a number of prospective residents were unable to sell their homes and move in. However, because the market has improved, we've seen positive results in our sales and are optimistic that we'll be able to fill the facility in the near future.

DAVID FRIEDMAN

DANIEL RUTH

MICHAEL ADLER

ARLENE KRIEGER

LARRY MARKS

“Jewish Senior Living Group will be diversified in its offerings and regional in outreach, with the same values, based on Jewish tradition, that have informed and directed the Jewish Home’s 140-history of care and services.”

– David Friedman, chair, Jewish Senior Living Group

Arlene Krieger: Moldaw residents are really thrilled with the lifestyle, the staff, and the quality of services that Moldaw is offering. It’s no secret that Moldaw had a very difficult beginning because of the ‘Great Recession,’ so we’re pleased that Jewish Home & Senior Living Foundation was in a position to not only provide seed funding to initiate the development, but also to assist during this difficult fill-up period.

Jewish Home, Moldaw Family Residences, as well as members of the general community. Thus, all the various stakeholders in our community, including JSLG, have representation in our decisions.

JSL: What is the form and function of Jewish Home & Senior Living Foundation?

JSL: What other plans are in the works for Jewish Senior Living Group?

David Friedman: The Foundation is where the financial assets of Jewish Senior Living Group entities, such as the Jewish Home and Moldaw Family Residences, are held. It’s a legal construct created to oversee the assets and endowments of our services for seniors.

Daniel Ruth: With tens of millions of Americans now guaranteed access to medical insurance through the Affordable Care Act, new, fully integrated and coordinated models of care will evolve, such as home and community-based services. To this end, we’ll continue to explore collaborations with organizations whose missions are similar to that of the Jewish Home’s, with the aim of extending the breadth and expertise of our care, programs and services so as to better serve constituent members.

Daniel Ruth: As Jewish Senior Living Group looks to diversify, it’ll work hand-in-glove with the Foundation. JSLG will look to the Foundation to strategically provide seed capital as we evolve and implement our business plans on a regional basis.

David Friedman: We’re aiming to be both proactive and responsive to the services and care that our seniors need. We’re thinking about the next five to 15 years. Our initial focus is the Silver Avenue campus. We’re in the midst of re-envisioning the physical nature of the campus, as well as the services provided. >>>

Arlene Krieger: Our Foundation’s board consists of individuals representing the San Francisco-based Jewish Community Federation, Jewish Senior Living Group, the

JSL: How will the Jewish Home's Silver Avenue campus be transformed?

Daniel Ruth: First, let me say that we're absolutely committed to continuing to serve older adults on Silver Avenue. By realigning the existing campus and, where necessary, replacing or refurbishing the aging elements of our infrastructure, we'll be able to meet the changing needs of older adults we serve and respond to trends in senior living.

Michael Adler: Silver Avenue is a key asset of the Jewish and non-Jewish communities. Through our site re-master, now in the planning phases, we're determining how we can evolve this campus to be more relevant to our Jewish community. We're looking at the entire spectrum of services to the elderly, including independent and assisted living, memory care, short-term rehabilitation, and outreach to the regions – providing services in the community that originate on Silver Avenue.

Daniel Ruth: Our goal is to have the Jewish Home's national reputation for quality and innovation remain synchronous with modern centers of excellence that fit community needs and that'll support our long-term financial viability. ■

PASSING THE GAVEL

"It seems like just yesterday that Mark Myers passed the board chair's gavel to me. Now, two years later, I am planning to do the same by welcoming Steve Krieger to this most honored role.

It has been for me and, I believe, for the Jewish Home, an extraordinary two years. We have seen the maturing and finalization of the relationships between the Jewish Home, Jewish Home & Senior Living Foundation, and Jewish Senior Living Group; the opening of Moldaw Family Residences; the unanimous approval from the board to move forward with the Silver Avenue site master plan; and the Jewish Home receiving the Centers for Medicare & Medicaid Services' highest rating of five stars for exemplary resident care. It has also been a time fraught with general economic challenges and the specific challenge to the Jewish Home of a looming 23 percent reduction in state Medi-Cal reimbursement.

My greatest achievement is to have been smart enough to get out of the way and let our extraordinary staff and our enormously talented and compassionate board do what they do best.

I am by no means leaving active engagement in the Jewish Home's future and I particularly expect to continue contributing to the site master plan process. However, I say with full confidence that Steve Krieger is the right person at the right time to collaborate with president and CEO Daniel Ruth, and to provide crucial board leadership as Silver Avenue continues to evolve and meet the challenges of the Jewish aging community head-on.

I am both humbled and honored to have been given the gift of the past two years."

– MICHAEL ADLER

Immediate past chair, Jewish Home's board of trustees

"I am truly honored to be able to follow in the footsteps of my father, Clarence, and my wife, Arlene, in being chosen to chair the board of our wonderful Jewish Home.

I am humbled at the thought of following Michael Adler, an extraordinary chair, who has been a brilliant leader over the past two years on so many fronts. I can only promise that I will do everything I can to bring to fruition the plans initiated under Michael's leadership."

– STEVE KRIEGER

Chair, Jewish Home's board of trustees

JEWISH HOME OF SAN FRANCISCO

ANNUAL MEETING – November 3, 2011

DAVID ARRICK,
TREASURER.

MICHAEL STRUNSKY

IMMEDIATE PAST CHAIR OF THE JEWISH HOME'S BOARD OF TRUSTEES MICHAEL ADLER (SEATED SECOND FROM RIGHT) SITS IN WITH THE NEW BOARD.
STANDING, LEFT TO RIGHT: RICHARD BAUM, VICE CHAIR; MATTHEW SLEPIN; SUSAN FOLKMAN; JEFFERY STEIN; JOEL ROOS, SECRETARY.
SEATED, LEFT TO RIGHT: ALAN SILVERMAN, VICE CHAIR; STEVE KRIEGER, CHAIR; MICHAEL ADLER; JORDAN SILLS.

PAST CHAIRS OF THE JEWISH HOME'S BOARD
DOUGLAS HELLER AND FRANCES GREEN.

MAKING A DELIGHTFUL FAMILY PORTRAIT ARE
MARTHA AND MICHAEL ADLER, WITH DAUGHTERS
SARAH (LEFT) AND HANNAH (CENTER).

LARRY MARKS, CHAIR OF MOLDAW FAMILY
RESIDENCES' BOARD, AND GLADYS MONROY.

Celebrating 140 years of caring and enriching

DAVID FRIEDMAN, CHAIR, JEWISH SENIOR
LIVING GROUP (CENTER) IS FLANKED BY JOEL
ROOS (LEFT) AND MICHAEL ADLER.

FOUR PAST PRESIDENTS OF THE JEWISH HOME'S AUXILIARY
POSE FOR THIS PICTURE. LEFT TO RIGHT: LOIS FRIED, POLA
BURK, HONEY SCHWARTZ, AND ARLENE KRIEGER, CURRENTLY
CHAIR OF JEWISH HOME & SENIOR LIVING FOUNDATION.

ERIC FASTIFF (CENTER) GETS A HANDSHAKE FROM
PAST JEWISH HOME CHAIR DR. JAMES DAVIS UPON
COMPLETION OF HIS TERM AS SECRETARY OF THE JEWISH
HOME'S BOARD. REBECCA ARONS IS AT RIGHT.

RABBI LAWRENCE RAPHAEL, SENIOR RABBI OF CONGREGATION SHERITH ISRAEL (STANDING FAR RIGHT), JOINS STEVE AND ARLENE KRIEGER (STANDING CENTER) IN THIS JOYFUL PICTURE. PAUL AND PATRICIA EPP, ARLENE'S BROTHER AND SISTER-IN-LAW, ARE STANDING AT FAR LEFT. THE KRIEGER'S SON-IN-LAW, ERIK MIGDAIL, COMPLETES THE BACK ROW. SEATED, LEFT TO RIGHT, ARE JACQUELYN RICHEY, GIRLFRIEND OF SON TODD KRIEGER, FOLLOWED BY DAUGHTER AND SON-IN-LAW VALERIE AND THIERRY JAHAN, AND DAUGHTER DENISE MIGDAIL. DAUGHTER CINDY KRIEGER AND HER HUSBAND, STUART FRIEDMAN, WERE OUT OF TOWN. THEY – AND WE – WERE SO SORRY THEY HAD TO MISS THE EVENT.

LAVERNE AND ALAN SILVERMAN.

GIFT OF THE GAVEL. 2011 – 2013 CHAIR OF THE JEWISH HOME'S BOARD STEVE KRIEGER (LEFT) AND MICHAEL ADLER, WHOSE TERM AS CHAIR SPANNED 2009 – 2011.

RICKI ANN AND RICHARD BAUM.

STUART SEILER, A PAST CHAIR OF THE JEWISH HOME, AND HIS WIFE, GAYE.

EDIE SADEWITZ, JEWISH HOME RESIDENT AND PRESIDENT OF THE HOME'S COUNCIL OF RESIDENTS, WITH SHELDON MARDER, RABBI OF THE JEWISH HOME AND DIRECTOR OF THE HOME'S DEPARTMENT OF JEWISH LIFE.

140

Celebrating 140 years of caring and enriching

LEFT TO RIGHT: JORDAN AND ABRA SILLS, WITH JOAN AND CHARLIE DAVIS.

SNAPPED DURING COCKTAILS ARE (LEFT TO RIGHT) ADELE CORVIN, PATRICIA AND PAUL EPP, AND ELEANOR MYERS.

REBUILDING FOR REHAB

A \$1 MILLION CHALLENGE GRANT FROM THE KORET FOUNDATION WILL ENABLE THE JEWISH HOME TO EXPAND AND UPDATE ITS REHABILITATION CENTER, PAVING THE WAY FOR ENHANCED SERVICES TO A GROWING POPULATION OF SENIORS.

The current space, in use for more than 40 years, is inadequate and inefficient, limiting the number of people who can train and receive therapy, as well as the type of therapy that can be given. Plans for the center's renovation include increasing the size by 3,500 square feet and providing state-of-the-art equipment that will meet the needs of older adults, today and into the future.

According to Daniel Ruth, president and CEO of Jewish Senior Living Group, rehabilitation therapy is a major element of the Jewish Home's core program, serving as it does both long-term care residents and short-term care patients. It is also an important part of the Home's vision for the future and its financial viability.

"We're tremendously grateful to the Koret Foundation for its extraordinary leadership gift and to the other generous philanthropic supporters who helped us meet this challenge grant," Daniel says. "This funding will allow the Jewish Home to renovate the rehabilitation center to improve space and efficiency, and enable us to offer services and programs that aren't available in other Bay Area rehabilitation facilities." >>>

JIM WESLOW, DIRECTOR OF REHABILITATION SERVICES AT THE JEWISH HOME, GUIDES SHORT-TERM REHAB PATIENT MARGARET COTTLE THROUGH HER REGIMEN.

“Helping the Home help the people it serves more effectively and impactfully is what Koret is committed to,” says Adam Hirschfelder, Koret’s senior program officer.

The Koret Foundation’s gift, to be paid over five years, was matched by additional generous grants, including \$400,000 from the Jewish Community Endowment Fund; \$100,000 from Mount Zion Health Fund; and \$557,803 from the Burton H. Landensohn Trust.

Rehabilitation therapy increases seniors’ ability to engage in activities of daily living. As experts in geriatric rehabilitative care, the Jewish Home’s physical, occupational, and speech therapists help patients achieve their maximum level of functional independence by decreasing pain, improving balance, and promoting strength, flexibility, gait and safety awareness. They advance wheelchair mobility and train caregivers. The Home’s therapists also enhance patients’ ability to communicate, and ensure safe eating patterns for those with swallowing deficits.

“Based upon a wide body of research, we know that the quicker we can get an older person back to their optimum physical condition, the better the outcomes will be across the board for many measures of life satisfaction and activity,” says Koret’s Hirschfelder.

Koret Foundation’s leadership gift toward the renovation of the Jewish Home’s rehab center will enable the Home to offer services and programs that are not available in other Bay Area rehab facilities.

Koret’s challenge grant is the Foundation’s latest contribution to an enduring partnership with the Home dating back to 1980, shortly after the Foundation was established by Joseph Koret.

Says Susan Koret, lifetime board chair of the Koret Foundation: “My late husband, Joseph Koret, cared deeply about the Jewish Home. It practices Jewish values every day by caring for our elders, and brings Jewish learning and values to its residents. I know my husband would be very proud of the close relationship the Koret Foundation maintains with the Home.”

“A commitment to supporting the essential Jewish institutions that strengthen our community has been at the core of the Koret Foundation ever since its founding,” Hirschfelder says. “By providing quality care to our older members, the Jewish Home exemplifies what our local Jewish community is about.” ■

BETWEEN THEM, NORM AND NANCY ROSSEN HAVE 11 GRANDCHILDREN. THE DEN OF THEIR BEAUTIFULLY APPOINTED APARTMENT ACCOMMODATES FAMILY MEMBERS' JUDICIOUSLY SPACED VISITS.

SILVER AND GOLD, NEW FRIENDS AND OLD

NANCY AND NORMAN ROSSEN ARE SITTING IN THEIR DEN – A ROOM THAT CAN DOUBLE AS A BEDROOM WHEN THEIR GRANDCHILDREN VISIT – DESCRIBING THEIR LIFE AT MOLDAW FAMILY RESIDENCES. THE COUPLE HAS MANAGED TO STAKE OUT SOME TIME IN THEIR BUSY SCHEDULES FOR AN INTERVIEW WITH *JEWISH SENIOR LIVING*.

“Usually at this time I’d be at the JCC working out,” Norm remarks.

In fact, it was the proximity to the Oshman Family Jewish Community Center (OFJCC) and its exercise facilities that first intrigued the Rossens when they heard that a new retirement community on a multigenerational campus – part of the Taube Koret Campus for Jewish Life in Palo Alto, Calif. – was in the works. “Norm has gone to the JCC three mornings a week *forever*,” says Nancy. “The idea that he

could figuratively roll out of bed and be at the gym within minutes was really appealing.”

The Rossens attended early informational meetings about Moldaw and liked what they heard. So they made the commitment, selecting one of 12 three-bedroom corner apartments. Theirs is on the fourth floor of the complex, with a balcony on two sides and a view of the hills. On October 26, 2009 – opening day – they were the first people to move in. >>>

NEIGHBORS LIZ AND RICK BROWNELL HAVE BECOME GOOD FRIENDS OF THE ROSSENS'. HIMSELF A TALENTED MUSICIAN, NORM WAS DELIGHTED TO DISCOVER THAT LIZ ALSO PLAYS THE RECORDER.

Moldaw Family Residences is everything the two expected – and more, they concur. “It’s a beautiful facility, with an outstanding and responsive staff and a plethora of programming choices,” says Nancy. “But what sets us apart is that we’re a community, and that’s something you can’t know about ahead of time.”

Nancy, who is president of the Resident Association, envisioned living among a group of active people who care about each other. And that, she says, is what they have found in their new home. “That’s the single most wonderful thing that’s happened here. We have a very caring community.”

Norm and Nancy celebrated their tenth anniversary in October 2011. This is a second marriage for both, after the death of their longtime spouses. Norm, 84, grew up in Alexandria, Va., and moved to the Bay Area to work in the space industry. “He was a rocket scientist,” Nancy quips. Nancy, 79, arrived from Houston in 1950 to attend Stanford University and

Life at Moldaw Family Residences is everything Nancy and Norman Rossen expected – and more. A caring community, a beautiful facility, with an outstanding and responsive staff, and a plethora of programming choices.

LISA MASELLI (CENTER), MOLDAW'S DINING ROOM MANAGER, MAKES A LUNCHTIME RECOMMENDATION. THE FOOD IS EXCELLENT, NANCY SAYS.

never left. She ran her own financial advisory business for 25 years.

In addition to their many outside involvements, there are wonderful activities happening just across the campus's courtyard that fill the Rossens' busy lives even more. The Albert & Janet Schultz Cultural Arts Hall hosts a range of theater performances, concerts and lectures, and at the OFJCC there are a variety of classes, plus the aforementioned fitness center with a pool, water aerobics, exercise classes, and yoga – all but a short stroll from their doorstep.

At the gym, Norm's routine includes floor exercises, machine weightlifting, and riding the stationary bike. "That's also where I get my reading done," he says.

The gym is one of the places their grandchildren go when they visit, to swim and play Ping-Pong. They are also inclined to join their grandparents for dinner in the Moldaw dining hall, Nancy says, and she understands why. "The food's excellent."

The Rossens have discovered old friends at Moldaw, "people we knew from Congregation Beth Am in Los Altos Hills, where we were members," Norm says. There are also many residents from outside the Bay Area, making for "an active, vital group of independent seniors," Nancy adds. "Lots of new friendships have developed and our networks are broadening.

"We're not unique in being very happy here. We're building a new community. When we look back at our first day here and then see what Moldaw is today, we know that something really great has been created." ■

AS PRESIDENT OF THE RESIDENT ASSOCIATION, NANCY MEETS FREQUENTLY WITH MARILYN ISRAEL, MOLDAW'S EXECUTIVE DIRECTOR. HERE THEY PLAN AN UPCOMING EVENT IN THE MOUNTAIN VIEW CONFERENCE ROOM.

THE BEAUTIFUL OUTDOOR SPACES AND GARDENS LEND THEMSELVES TO STROLLING HAND-IN-HAND.

FÊTE ACCOMPLI

IN A TREASURED PHOTOGRAPH FROM THE RECENT PAST, MARY POWELL (CENTER) IS PICTURED AT A JEWISH HOME EVENT WITH HER FRIEND VICTOR MARCUS (RIGHT), SPORTING ONE OF HIS SIGNATURE BOWTIES. PATRIC POWELL, MARY'S HUSBAND, IS AT LEFT.

ONCE A YEAR, JEWISH HOME RESIDENTS ARE INVITED TO PUT ON THEIR FANCIEST OUTFITS FOR A SINGULAR AFFAIR. THE WOMEN PIN ON THE CORSAGES THEY HAVE RECEIVED; THE MEN AFFIX THEIR BOUTONNIERES. THEY ARE OFF TO LAKE MERCED GOLF CLUB IN DALY CITY, CALIF., WHERE THEY WILL ENJOY A FORMAL LUNCH IN THE ELEGANT CLUBHOUSE – FOR MANY OF THE RESIDENTS, QUITE POSSIBLY THEIR FIRST EVER OPPORTUNITY TO ENJOY SUCH AN EXCLUSIVE VENUE – COMPLEMENTED BY MUSICAL ENTERTAINMENT.

The late Victor Marcus established this delightful event 37 years ago to provide a special off-site occasion for the residents and continued sponsoring it annually until his death in 2009 at the age of 94. “Victor would focus on each detail, making sure that everything was wonderful for the residents,” says Mary Powell, a close friend of Victor’s. “It was something he anticipated with such enthusiasm every year.”

Mary (who, along with Victor, sat on the Jewish Home’s board of directors at one time) believed it was important that the tradition endure after Victor’s death, so she and her husband, Patric, determined to sponsor this annual event in his memory.

The residents derive incredible pleasure and pure joy from this occasion, Mary observes. It is so moving to see them delighting in the meal and the music, clapping along and even getting up to dance if they are able.

“The Jewish Home was as critical to Victor’s life as the air he breathed,” Mary maintains. In fact, it was Victor who brought about her own longtime involvement with the Jewish Home. “Victor asked me if I’d consider being on the Home’s board,” she relates. Fellow board member Doug Heller told her it would be the most wonderful service she would ever enjoy, and “it indeed turned out to be one of the most gratifying commitments I ever experienced.”

Over the years, Mary, who served a seven-year stint as development director for the San Francisco Opera, has utilized her varying skills in fundraising for the benefit of the Jewish Home. She also volunteers “wherever I can be supportive to the staff.”

Recently, she and Patric decided to continue another of Victor’s valued traditions – sponsoring the Home’s monthly birthday lunch celebration in April, the month of Victor’s birthday.

These luncheons are one more way to provide special festivities for the residents, while also offering caring supporters an opportunity to make a meaningful gift to the Home. With a contribution of \$613, the birthday sponsor receives eight additional invitations so that the sponsor's family and friends can attend to celebrate with the residents, enjoying the live music, usually some dancing and, of course, the singing of "Happy Birthday."

"It's so important to continue to engage our seniors and create meaningful experiences for them," Mary believes. "Birthday luncheons help provide this. About 100 people came together to celebrate April birthdays."

Mary's relationship with Victor goes back to her childhood. Victor immigrated to the United States from Germany in 1936. As a friend of her grandparents' and her great-uncle, Victor spent his first Thanksgiving in this country with Mary's family. The Jewish Home was very much his family, she says, explaining that she believes

his dedication to the welfare of the residents of the Jewish Home may have been prompted by the void of caring for his own aging parents as a result of their loss in the Holocaust.

The connection Mary has to the Jewish Home can also be linked to her two children, now age 40 and 34 respectively. Mary recalls they were involved with seniors at the Home through their religious school's activities. "I was a chaperone when these visits occurred, and it was always clear that interacting with older people was a fabulous opportunity for my then young children."

Victor Marcus' legacy continues in multiple traditions, not least of which is through Mary and Patric Powell's ongoing support and sponsorship of enjoyable experiences for the residents of the Jewish Home. ■

"It's so important to continue to engage our seniors and create meaningful experiences for them," Mary Powell believes.

JEWISH HOME RESIDENTS DINE IN STYLE AT LAKE MERCED GOLF CLUB. ACCORDION MUSIC ADDS TO THE AMBIENCE.

PAINTING PARADISE

A VISITOR TO ROOM 609 IN THE KORET BUILDING ON THE JEWISH HOME'S CAMPUS MIGHT THINK HE OR SHE HAS HAPPENED UPON AN ART GALLERY. ORIGINAL COLORFUL PAINTINGS OF FLOWERS AND ANIMALS, PORTRAITS AND STREET SCENES, AND EVEN A PARTIAL NUDE (TO NAME A FEW OF THE VARYING SUBJECTS) ARE HUNG STRATEGICALLY THROUGHOUT THE SUNNY SPACE. OFF TO THE SIDE IS A DESK STREWN WITH WATERCOLOR PAINTS AND SKETCHES OF NEW PIECES. TUCKED INTO THE WINDOWED CORNER IS A NEATLY MADE BED, WHICH BELONGS TO THE RESIDENT OF THE ROOM AND THE PROLIFIC PAINTER OF ALL THESE WORKS, GEORGE RUIMY.

His style belongs somewhere between the fanciful and realistic. Jewish Home families and supporters may be quite familiar with his work. His sunflowers graced the publicity for the 2010 Summer Arts Festival and his painting of a menorah became a Chanukah card. Some of his art hang in the hallways or the lobbies of the Home's various buildings, and he has donated other pieces to be sold at a number of events, with profits going to the Home.

George is thrilled that his art has been recognized and utilized for these purposes, which result in income for the Jewish Home he loves. But his greatest honor, he feels, is that one of his paintings was given to Dr. Jay Luxenberg as a memento when the medical director left the Home earlier in 2011, after two decades-plus service.

George had the pleasure of presenting the painting at a reception for the doctor. "It was my biggest joy," he says. "It was a beautiful painting, representing the front of the Jewish Home's main building and some residents. I know it'll be a part of Dr. Luxenberg's good memories of the Home."

Now 87, George moved to the Jewish Home two years ago and began his love affair with painting a year later. "My life changed completely when I started to do art," he says. He spends his days in the Home's creative arts center, where he can enjoy the support of his fellow artists, but that was not long enough for him. A gift from his daughter provided the desk and supplies in his room so that he can keep painting into the wee hours.

George grew up in Casablanca, Morocco and moved to San Francisco in 1977, 12 years after arriving in the United States. His three children and grandson have been subjects of his art. When he showed one son his likeness on canvas, his response, "You're a Picasso!" made George smile.

After seeing more of his work, George said his son told him that he should have started painting years earlier, but George does not agree. "Everything has its time. This is the time, and I'm really, really happy!" ■

INSET: GEORGE RUIMY'S PAINTING WAS SELECTED AS THE ADVERTISING POSTER FOR THE JEWISH HOME'S 2010 SUMMER ARTS FESTIVAL.

IT WAS ONLY ONCE HE MOVED INTO THE JEWISH HOME THAT GEORGE RUIMY TOOK UP PAINTING. WITH PERSONAL, HANDS-ON INSTRUCTION FROM CREATIVE ARTS DIRECTOR GARY TANNER (RIGHT), ENCOURAGEMENT FROM HIS FELLOW RESIDENT ARTISTS, AND EXPOSURE AT COMMUNITY EXHIBITS, HIS TALENT HAS REALLY BLOSSOMED. AS A DELIGHTED GEORGE SAYS, "I CAN NOW CALL MYSELF AN ARTIST."

SKY(PE)'S THE LIMIT

“THRILLED” IS THE PERFECT WORD TO DESCRIBE HOW HELEN LUEY FELT WHEN, WITH HER HELP, 92-YEAR-OLD JEWISH HOME RESIDENT AHUVA GERSHATER MET HER NEPHEW FOR THE VERY FIRST TIME – VIA SKYPE.

Helen, a volunteer spiritual care partner in the Home’s *Kol Haneshama* (Jewish end-of-life/hospice) program, has been visiting with Ahuva for several months. In their many conversations, Ahuva spoke about her beloved older brother, Ben, who, for unknown reasons, became disconnected from the family. Ahuva knew very little about Ben’s adult life, except that some time after leaving their Nebraska home, he had married an English woman and they had a son.

Last May, recalls Helen, “Ahuva suddenly said to me, ‘I wish that somehow, just once before I die, I could have contact with my nephew.’”

How, Helen wondered, could she possibly help Ahuva fulfill this wish?

The answer materialized when she learned that Ahuva had a younger brother in Ohio. A phone call to him yielded the name and e-mail address for Craig Gershater, Ahuva’s nephew, now 62 and living in England.

Through her own e-mail account, Helen sent a letter, dictated by Ahuva, to Craig. “We had no idea if Ahuva’s message would reach him, and even if it did, how it would be received,” Helen says.

The next morning, Helen found “a spectacular, warm response,” and photos, in her mailbox. Craig had grown up with not much knowledge of his father’s family and was eager to learn about his heritage.

Craig and Ahuva (via Helen) exchanged e-mails, filling in the outlines of their lives. “Ahuva wanted to know everything about Craig, and Craig wanted every detail about his father’s early life and family,” Helen relates. “He’d only recently learned that his father was Jewish, and he was full of questions of what it was like growing up Jewish in pre-World War II Omaha.”

But Helen believed she could do more. She was familiar with Skype, a technology that provides both voice and visual contact through a computer connection, and

thought it might be a tool to bring Ahuva and Craig together, virtually. With help from Mark Friedlander, the Home’s director of Resident Programs & Services, who purchased the camera and microphone needed for the connection, and volunteer Arnold Kleinerman, a date was set for the virtual meeting.

It took place on June 21 at 11:00 a.m. in San Francisco and 7:00 p.m. in England. At the end of their 45-minute conversation, Ahuva’s exhausted but emotional response was, “I love him.”

Helen has facilitated several Skyped conversations since then and notes, “When you watch Ahuva and Craig talking to each other, it’s wonderful.” There was a particularly poignant moment after their second

COMMUNICATING VIA VOICE AND VIDEO. JEWISH HOME RESIDENT AHUVA GERSHATER (ABOVE) CATCHES UP WITH CRAIG GERSHATER, THE NEPHEW SHE NEVER KNEW – UNTIL VOLUNTEER HELEN LUEY (CENTER) CONNECTED THEM ACROSS THE CONTINENTS.

conversation. “Craig began the call with, ‘So, Aunt Ahuva,’ and Ahuva was delighted,” Helen says. “She looked at me with tears in her eyes and said, ‘No one’s called me aunt before.’”

Recently, Helen has uncovered even more about Ahuva’s past for her. Sorting through a box, they found part of a phylactery set, small black leather boxes containing scrolls inscribed with verses from the Torah, which are worn by observant Jews during weekday morning prayers. Ahuva did not think her father or brothers used these religious items, but then a childhood memory came back. As World War II was coming into full force, Ahuva’s mother had received a package from her sister in Lithuania. The phylacteries are another recovered part of Ahuva’s family’s history.

Helen relishes each part of her work with *Kol Haneshama*, but connecting Ahuva with her nephew was, she says, “a bonus I never would have imagined possible.” ■

If you would like to explore serving as a Kol Haneshama volunteer spiritual care partner, please call either Rabbi Elliot Kukla at the Bay Area Jewish Healing Center, 415.750.4197, 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.

GREAT APPRECIATION FROM GREAT BRITAIN

ZENA CLIVE'S LETTER TO THE JEWISH HOME WAS STRAIGHTFORWARD:

"It is with great pleasure and as a token of my appreciation that I send you my donation for the magnificent nursing and help that my daughter, Suzie Simmons, is having at the Jewish Home after major surgery for scoliosis of her spine."

Mrs. Clive's daughter, Suzie, was recovering from lumbar spinal fusion in the Jewish Home's short-term and rehabilitation services unit (STARS), and 93-year-old Zena, who lives in Middlesex, England, was exceptionally grateful for the outstanding care and loving attention she knew her daughter was receiving.

When Suzie heard about her mother's generous gift, "It just blew me away," she says. "I was really moved. My mom doesn't have a lot, but she was so thrilled I was being well taken care of that she wanted to make a donation to the Home."

The Jewish Home's STARS unit caters to individuals 65 and older who need up to eight weeks of specialized medical or rehabilitative management after an illness or surgery before returning to their homes. STARS patients have the full range of the Home's services available to them.

As she had never had surgery before, nor been to a nursing home, Suzie was not quite sure what to expect, but throughout her five weeks on the STARS unit, "I found the quality of care was quite extraordinary," she says. "I had a really positive experience. If you need this kind of treatment, this is a good place to be."

Zena, who was very worried about her daughter, called daily. "The fact that she could speak to me so easily made her feel a lot better," Suzie recalls.

Noting that she is proactive about her health, Suzie particularly valued the openness and willingness of the Home's medical staff to discuss her treatment with her. "We had two-way conversations. I could ask questions and we collaborated in my care. I felt respected as a patient and that really made an impact on the quality of my stay."

Before being hospitalized, Suzie was not familiar with the Jewish Home, but she selected it for her rehabilitation when the discharge planner at UCSF's Long/Moffitt Hospital, where she had her surgery, recommended it. "We looked at online reviews and the Home was given five stars, the highest rating, by

ANOTHER STARS SUCCESS STORY: A SMILING SUZIE SIMMONS (LEFT) IS PICTURED WITH HER MOTHER, ZENA CLIVE. BOTH MOTHER AND DAUGHTER VALUED THE QUALITY OF CARE SUZIE RECEIVED IN THE JEWISH HOME'S SHORT-TERM REHAB UNIT.

the Centers for Medicare & Medicaid Services," Suzie recounts. "It seemed like the place to go because of the standard of care it offered."

Along with the excellent care, Suzie was impressed with the Home's physical environment and the myriad of small things that enhanced her well-being during her stay. There was a nurse who massaged her feet and washed her hair, and another who rigged up a pole to hang items such as her hairbrush and dental floss so they would be within reach.

"When you're in pain and can't move, you really appreciate the little things," Suzie muses. "I'm a very independent woman and the thought of being dependent on others was difficult for me. But everyone on STARS made it so easy." ■

Learn more about STARS, the Jewish Home's short-term and rehabilitation services center of excellence, by contacting STARS admission coordinator at 415.469.2286. Visit www.jhsf.org/stars

**GOLF TOURNAMENT
DINNER AND AUCTION 2011**

TIPPING OUR GOLFING CAPS AT TOPPING THE TWO-THIRTY-TWO MARK

We could not have asked for a more perfect occasion than the one on which we held our 17th annual golf tournament, dinner and auction, benefiting the Jewish Home of San Francisco. The sun was shining, the Peninsula Golf & Country Club's course was beautiful, the company was exceptional. And that was just the golfing part of the event!

There is nothing quite like spending a wonderful spring day and evening with remarkable people who understand the power of philanthropy. This annual fundraiser brings together board members, corporate leaders, and donors for lunch and a spectacular day of scramble-format play on a premier course, followed by a cocktail reception, dinner and auction. Shirley Eisler was once again my invaluable partner. As the tournament's banquet chair, she ensured that every ball was in play – from the delicious food to the elegant arrangements.

For more than seven generations, the Jewish Home has provided high-quality, skilled medical and nursing care, services and programs in a warm, safe, and homelike environment for our community's frail elderly. And at every step of the way, community leadership has been there – to help make the Jewish Home the center of excellence it is today.

A significant example of the excellent care given by the Jewish Home can be found in its rehabilitation center. Seniors who had given up hope that they could regain any level of independence are finding a brighter future through the expertise of the Home's rehabilitation team. We can all take pride in the fact that this year's tournament grossed \$232,000, with the proceeds from the event's auction going to support the Home's rehabilitation center.

Thank you, friends, for your generosity. In these extremely challenging times, your support enables the Jewish Home to continue delivering the highest standards of care – meeting our elders' health needs, honoring their individuality, and preserving their dignity.

I look forward to seeing you on the green in 2012.

PETER A. POLLAT, M.D.
Tournament Chair

DAVID FRIEDMAN LEADS THE LINE-UP OF GOLFERS AS THEY GET INTO THE SWING OF THINGS AT THE DRIVING RANGE.

**GOLF TOURNAMENT
DINNER AND AUCTION 2011**

THAT WAS CLEARLY SOME SHOT FROM STEVEN SHAKIN. HE HELPED HIS FOURSOME COME SECOND IN A FLIGHT, LOW NET.

ENJOYING THE RECEPTION ARE (LEFT TO RIGHT) JIM KOSHLAND, DAVID FRIEDMAN, CHAIR, JEWISH SENIOR LIVING GROUP, AND PETER POLLAT, TOURNAMENT CHAIR.

NO WONDER THEY ARE SMILING. THIS FOURSOME OF (LEFT TO RIGHT) DOUG GOLDMAN, JEFF FINI, ROBIN MICHELS, AND SCOTT MONTGOMERY PLACED FIRST IN B FLIGHT, LOW NET.

LEFT TO RIGHT: DON PEARLMAN (WHO WENT FROM THE GREEN TO BRINGING IN THE GREENBACKS AS, ONCE AGAIN, AUCTIONEER EXTRAORDINAIRE AT THAT EVENING'S LIVE AUCTION), KEN LEWIS, GARY ATTELL, AND BEN EISLER, GOLF TOURNAMENT COMMITTEE MEMBER.

BANQUET CHAIR SHIRLEY EISLER (RIGHT) CAN CERTAINLY SMILE OVER THE SUCCESS OF THE EVENT, ALONG WITH LISA GOLDMAN (LEFT) AND ELEANOR MYERS (CENTER).

RON PAGE AND LYNNE FRANK PAGE GET READY TO MOVE ONTO THE BANQUET PART OF THE EVENING, WHICH WAS GENEROUSLY SPONSORED BY THE ROY AND LYNNE FRANK FAMILY PHILANTHROPIC FUND.

MICHAEL ADLER, IMMEDIATE PAST CHAIR OF THE JEWISH HOME'S BOARD OF TRUSTEES, WITH HIS WIFE, MARTHA.

LEFT TO RIGHT: JEWISH HOME VOLUNTEER AND GOLF ENTHUSIAST CAROL HICKS JOINS AMY POTTER AND JEWISH SENIOR LIVING GROUP'S CHIEF FINANCIAL OFFICER KEVIN POTTER AT THE GOLF CARTS.

MARIAN AND ALLAN BYER, GENEROUS SPONSORS OF THE RECEPTION EVER SINCE THE INCEPTION OF THIS FUNDRAISING EVENT.

2011 Golf Tournament Committee

Peter A. Pollat, M.D., *Tournament Chair*
 Shirley Eisler, *Banquet Chair*

Tom Adams
 Michael Adler
 Benjamin Anixter
 Joanne Bernstein
 Roxy Bernstein
 Marian and Allan Byer
 Benjamin Eisler
 Hal Epstein
 Benjamin Friend
 Donald A. Friend
 Jason Goldman
 Milt Greenfield
 Drew Greenspan
 William Greenspan
 Steve Mittel
 Scott Montgomery
 Bonnie and Don Pearlman
 Alan Schneider

PATTY ANIXTER EYES HER SHOT.

JEWISH HOME RESIDENT RUDY HOOREMANS BROUGHT GUESTS TO THEIR FEET IN A STANDING OVATION WITH HIS ACCOUNT OF HIS ROAD TO RECOVERY, SUPPORTED BY THE JEWISH HOME'S REHABILITATION DEPARTMENT. OCCUPATIONAL THERAPIST AND THE HOME'S ASSISTANT DIRECTOR OF REHABILITATION BRENDA FAGAN LOOKS ON WITH PRIDE; SHE KNOWS HOW HARD RUDY WORKED TO RALLY FROM DEBILITATING SPINAL STENOSIS.

GOING ONCE – AND AGAIN

WHEN IT WAS SUGGESTED THAT LEXUS OF SERRAMONTE MIGHT SPONSOR AN AUCTION ITEM AT THE JEWISH HOME'S ANNUAL GOLF TOURNAMENT, "IT SEEMED LIKE A PERFECT FIT," SAYS KEITH KATZ, GENERAL MANAGER OF THE DEALERSHIP.

GOLF TOURNAMENT
DINNER AND AUCTION 2011

KEITH KATZ (LEFT), GENERAL MANAGER OF LEXUS OF SERRAMONTE, SPONSORS OF THE EVENT'S HOLE-IN-ONE CONTEST AND THE LEXUS ANNUAL CHAMPIONS FOR CHARITY NATIONAL GOLF TOURNAMENT, AND BRIAN LANCE.

"We had several employees with parents or relatives living at the Jewish Home, and we'd heard about the good things the Home does for its residents," he recalls.

Thus began a tradition, now some 12 years old, of auctioning off an opportunity for a team of two to play in the Lexus annual Champions for Charity national golf tournament at beautiful Pebble Beach, Calif., with proceeds benefiting the Jewish Home.

"It's a first-class event, with tee prizes, dinners, and clinics," Keith notes about the Lexus tournament. "It's the closest most amateurs get to playing in a professional-style tournament. And if you finish in the money, you win for your charity."

That is exactly what happened in 2010. Auction winners Jason Sills and Ron Goldblatt placed third in the Lexus tournament, bringing home \$10,000

for the Home. Jason also won the Jewish Home tournament's hole-in-one contest, bagging a one-year lease on a new Lexus.

Lexus encourages its dealerships and employees to get involved in their local communities, Keith explains. Lexus of Serramonte is among 225 Lexus dealerships around the country that auctions spots in the Champions for Charity.

Although he does not have a lot of time nowadays to get out onto the green, Keith and a team from the dealership always participate in the Jewish Home's annual golf tournament. There was even the year they won. "It's a great day, with the tee sponsors, the participants in the auction, and the people who contribute. It's terrific to have that type and range of support for the Home.

"Businesses should be involved in charitable work," Keith maintains. "It's just the right thing to do." ■

SAVE THE DATE

18th Annual
Golf Tournament, Dinner & Auction

Monday, May 14, 2012

Peninsula Golf & Country Club

Benefiting Jewish Home of San Francisco

PLANNED GIVING

BACK IN 2004, THE JEWISH HOME WAS ONE OF THE BENEFICIARIES OF SAMUEL RODETSKY'S ESTATE. YEARS LATER IT WAS DISCOVERED THAT HIS GENEROSITY INCLUDED A PARCEL OF REAL ESTATE IN THE HOLY LAND.

FROM ISRAEL TO SILVER AVENUE

A PIECE OF REAL ESTATE IN ISRAEL NEAR THE SEA OF GALILEE IS A SURPRISE GIFT TO THE JEWISH HOME FROM THE ESTATE OF SAMUEL K. RODETSKY.

When Mr. Rodetsky died in 2000, he generously included the Jewish Home as one of the charitable beneficiaries of his estate. Upon the estate's distribution in 2004, the Home was pleased to receive its portion. Several years later, however, attorneys discovered a new part of the bequest – an 894-square-meter parcel of land in the northern region of Israel, located in the village of Migdal. The area is known for its panoramic view of Lake Kinneret, or the Sea of Galilee.

According to the attorneys handling Mr. Rodetsky's estate, the land was purchased in 1920, but there is no evidence he actively managed it or even visited the site. "Apparently Mr. Rodetsky forgot about his ownership, as he didn't transfer title to the parcel into his trust," they explained.

The area surrounding Migdal was first given to the tribe of Naphtali and is the site of one of the oldest discovered synagogues in Northern Israel. Ancient Jewish texts suggest that this area played a pivotal role in the Great Revolt, when Jews attempted to free themselves from Roman rule. In the early 20th century, the area was purchased by Russian Zionists who farmed on the property. Later it was sold to private investors, one of whom may have been Mr. Rodetsky.

The sale of the land has now been completed and a portion of the proceeds given to the Home. This, then, is Mr. Rodetsky's legacy: providing care and services for seniors living at the Jewish Home. ■

NOW-AND-LATER GIFTS

Real Estate

Although you can leave real estate to the Jewish Home in your will, this gift process may also begin now – with the advantage of offering you welcome tax benefits.

Known as a gift with retained life estate, a personal residence or vacation property may be given to the Jewish Home with the understanding that we will receive it upon your passing. This is how it works:

You deed real estate to the Jewish Home with the restriction that you (and others you designate) have the right to live there for the rest of your life or lives. As long as you continue to live on or use the property, your control remains the same. You continue to have the exclusive right to possession, you continue to pay the taxes, insurance and utilities, and you may redecorate or make improvements to the property if you choose.

Your immediate tax benefit is a current charitable deduction for the anticipated remaining value of the property after your use of it has concluded.

Perhaps more importantly for your future planning purposes, when you pass away, the property goes directly to the Jewish Home without the interference of probate and without any federal estate taxes.

OPPORTUNITY COULD BE KNOCKING ON YOUR HOME'S FRONT DOOR

THROUGHOUT HIS LIFE, GUENTHER ZIMMERMANN VALUED SAFETY AND OPPORTUNITY. HE AND HIS PARENTS ESCAPED GERMANY PRIOR TO THE HOLOCAUST, ARRIVING SAFELY IN SHANGHAI, THEN SETTLING IN SAN FRANCISCO IN THE EARLY 1950S.

When it came time for him to take advantage of opportunities, he succeeded in forming a small but profitable jewelry business and realized his dream of owning a home. This in turn provided a haven for his mother, the person he loved most, who lived out her life in the home he had purchased.

Guenther spoke often about his immigrant experience, explaining the way in which it had shaped his life: the satisfaction he got from being self-sufficient and how important it was to him to have a home of his own. At the same time, he understood that not everyone would be able to build a nest-egg, so when he prepared his estate plan, he made certain that what mattered to him, opportunity and safety, would be available to those who could not achieve them independently. He willed half his estate to the Jewish Home, thus ensuring that many people who are less fortunate will have a safe place to call home.

The power of wills and trusts is that they afford us the opportunity to plan in sequence.

Some obligations may survive us, such as providing general financial support for our children or securing educational opportunities for our grandchildren. A properly drafted estate plan ensures that these needs will be met. You may then find, as Guenther Zimmerman did, that there are funds remaining. This is when you are able to do more than you ever thought possible; you can reach your philanthropic goals.

Please consider a gift to the Jewish Home, and to our elders, when you plan your estate. ■

NOW-AND-LATER GIFTS

Charitable Gift Annuity

You want to make a significant charitable gift now but are concerned about the loss of regular investment earnings.

Consider a charitable gift annuity. It provides you with an annual annuity fixed for life, and you give a gift to the Home, completed upon your passing. A gift annuity also offers a substantial immediate tax benefit.

The annuity rate you receive annually is set for life at the time you take out the annuity. The table below gives some rate examples.

Single-life rates		Two-life rates	
Age	Rate	Ages	Rate
60	4.8%	60/60	4.3%
65	5.3%	65/65	4.7%
70	5.8%	70/70	5.2%
75	6.5%	75/75	5.7%
80	7.5%	80/80	6.3%
85	8.4%	85/85	7.4%
90+	9.8%	90/90	8.8%

The rates are higher the older you are because they are based on government life-expectancy tables. The reason they are so high is that annually you receive back a portion of what you have contributed (the return of principal). And because you are getting back part of what you gave, the amount returned to you is tax-free.

In addition, charitable gift annuities give you an immediate income tax deduction that is typically between 25 percent and 45 percent of your initial contribution.

If you would like information about including a gift of real estate in your will or taking out a charitable gift annuity, please contact Daniel Hoebeke, J.D., senior development & gift planning officer, at 415.406.1434 or dhoebeke@jhsf.org.

VISIONARY PLANNERS

THE CAROB TREE CIRCLE RECOGNIZES THOSE WHOSE LEGACY-GIVING THROUGH WILLS, TRUSTS, AND OTHER CHARITABLE PLANNING ENABLES THE JEWISH HOME TO CONTINUE TO CARE FOR OUR ELDERLY FOR GENERATIONS TO COME.

Meaningful gifts become extraordinary when they accomplish more than you ever thought possible. They meet your goals and advance the mission of the Jewish Home. To learn more about membership in the Carob Tree Circle or how you may preserve your legacy through a planned gift to benefit the Jewish Home, please contact Daniel Hoebeke, J.D., senior development & gift planning officer, at 415.406.1434 or via e-mail to dhoebeke@jhsf.org.

Find up-to-date information about planned giving opportunities and limited-time tax options at www.jhsf.org/legacy.

PLANTING FOR THE FUTURE

The Carob Tree Circle draws its name from a Talmudic tale.

Honi the circle maker came across an elderly man planting a carob tree. "Why are you planting this tree?" he asked. "You will not live long enough to enjoy it."

The man replied, "I'm doing it for my children, and their children, so that they will enjoy the fruit of the carob tree."

WE THANK THE FOLLOWING MEMBERS OF THE CAROB TREE CIRCLE FOR THEIR GOODHEARTEDNESS AND FORESIGHT, APPRECIATING THOSE WHO ARE WITH US NOW AND HONORING THOSE OF BLESSED MEMORY.

Bernard Aarons
Ernest Abel
Katherine and Nathaniel Abel
Goldie and Jacob Abers
Harriet Abrams
Helen M. Adler
Maureen E. Adler
Lelo Crawford Alberts
Emmy Altman
Lucille Appel
Millie and Aron Aronovsky
Jakob A. Atlas
Marion Marx Baer
Judy and Bret Bantz
Worth W. Barton
Benjamin J. Baum
Patricia and Ernest Belden
Randi and Robert Belot
Jeanne and Daniel Benatar
Curtis F. Bergen
Helle and David Berger
Bellah Berkner
Janice and Dennis Berkowitz
Charlotte Bernhard
Joan and Burton Berry
Ann Best
Cecilia Bieber
Bernice Biederman
Khanuma Blake

Sheila Audrey Blecher
May L. Bloom
Harry Blumenthal
Leonore Blumenthal
Samuel S. Borman
Margot E. Braun
Joseph Bright
Charlie and Herbert Brown
Iris Bulasky
Ann Burger
Maurice Burnham
Galina and Alexander Capelson
Rita Horn and Dennis Cassan
Edith I. Cassmir
Shari Chamitoff
Albert Cohen
Belle and Jeffrey Cohen
Milton Cohn
Muriel R. Cohn
Rena T. Colombo
Leah Colton
Harold Combs
Fannie A. Cooper
Esther Wollner Daniel
Helaine and Richard Darling
Joan and Charles Davis
Roslyn R. Dienstein
Linda Diller
Selma Dykhuis >>>

PLANNED GIVING

Diane and William Ehrlich
Sara and Harold Epstein
Irene K. Epstein
Marge Falk
Miriam C. Faverman
Laurel and Elliott Feigenbaum
Rhoda Feldman
Barbara and George Finck
Abrea and Lloyd Firestone
Alfred P. Fisher
Rosetta P. Fisher
Doris Flamm
Helene Fleck
Ana C. Florez
Sol Fractenberg
Max Frank
Leah Fred
Emanuel Friedman
Captain Julius Friedman
Pauline Friedman
Kathryn and Richard Friedman
Sidney Friedman
Walter Fuchs
Lya Galperin
Mary Gamburg
Rowena and Simon "Bud" Gansel
Ann Ginsburg
Emalie and Robert Glassman
Gay O. Glikman
Devorah I. Goldberg
Walter Goldenrath
Judy Golding
Jeannette Goldner
Claude A. Goldsmith
Eva M. Goldsmith
Florence Goldsmith
Marie H. Goldsmith
Annette Goodman
Deborah and Ronald Gordon
Svetlana Polishchuk
and Arkady Gozberg
Robert L. Greenberg
Phyllis and Jerry Greenblatt
Steven Greenfield
Patricia P. Greenwood
Richard P. Gross
Gail S. Grossman
Louisa Grunwald
Hyman Gurman
Betty Guttmann
Liane M. Ofenham-Hall and John Hall
Irene and Stephen Halpern
Mae J. Hartman
Craig Headman
Lotte B. and Kurt H. Heckscher
Mary and Douglas Heller
Edith P. Hersch
Helene Hochheimer
Sheila Hochman
Stephen R. Holman
Margo Horn
Felicia Hyman
Charlotte and Jerome Hyman
Evelyn Hymans
Leona Inger
Roselynn and Steve Itelson
Relda R. Johnson
Thomas Lovell Johnson
Ahuva and Emanuel Jolish
Ruth J. Jonah
Stephanie A. Jonas
Margaret Jordan
Susie Julius
Svetlana and Bob Kaff
Richard Kahan
Evelyn R. Kahn
Ronald Kahn
Barbara and Donald Kamler
Rima Kantorov

Walter Kaplan
Yuri Kaplun
Ellen L. Katske
Freda Katz
Linda Katz
Golda Kaufman
Joan (Inge) Kaufman
Nancy and Kenneth Kaye
Ida and Oleg Kipnis
Helen Landsman and Robert Kirby
Mikhail Klorin
Eve Valerie Koch
Ruth and Heinz Kochman
Sidney S. Konigsberg
Elena and Alexander Korot
Esther and Isadore Korz
Miriam Koschmieder
Nadine and Roy Koss
Alfred P. Krieger
Arlene and Steve Krieger
Beatrice and Henry Krivetsky
Isabelle and Emerich Kun
Valentina Kuznetsova
and Viktor Kuznetsov
Burton Ladensohn
Susan Lambert
Margit Landesmann
Natalie Lando
Hedi Langfelder
Jack Langsam
Rose Leah Langsam
Matilda Lasus
Ann and James Lazarus
Manya Leibner
Larry M. Letofsky
Julian B. Levin
Dorothy and Lewis Levin
Barbara and Morton Levinson
Shanna Levinson
Rosanne and Alvin Levitt
Phyllis and Harold Levy
Jacquelyn Levy
Helen and Herman Lewin
Eugenia Liberman
Fred Liebscher
Carol Eisenberg
and Raymond Linkerman
Sharon Litsky
Sidney Loeb
Margaret and Ernest Lovinger
Sarah L. Magid
Paula and Wayne Magliozzi
George H. Maisels
Rosario and Sydney Malkoo
Lisa and Robert Maloff
Irving Manis
Victor L. Marcus
Anita Markham
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
Gusti and Walter Moellerich
Letitia and Gary Morris
Roslyn and Mervin Morris
Irving Mutnick
Anne and Joseph Nadel
Esther and Henri Nahoum
Lillie L. and Sidney Navon
Peter Neubauer
Jan and Robert Newman
Jeremiah (Jerry) Nissim
Beverly Norman
Kent D. Owen

Doris and Sidney Pearlman
Sallie Ann and Robert Perliss
Julius Phillips
Leighton G. Phillips
Melvin S. Pincus
Samuel M. Pincus
Helen M. Pollack
Bernice Polonsky
Roza Polovinchik
Minna C. Popkins
Vera Kostiouk and Sergey Pushnof
Mary and David Rabb
Stella Rakonitz
Shirley and Mitchell Raskin
Shirley Reich
Joyce and William Remak
Jean Resnick
Hilda Richards
Janis Riney
Walter Riney
Barbara and Saul Rockman
Samuel Rodetsky
Rochelle and Jeff Rondinone
Blanche and Charles Rosen
Sydney Henrietta Rosen
Ilse and Herbert Rosenbaum
Gersen Rosenberg
Sylvia and Louis Rosenberg
Barbara and Richard Rosenberg
Gertrude A. Rosenstein
Betty Rosenthal
Marjorie Rosenthal
Barbara and Jack Ross
Morris A. Rothman
Niki Rothman
Lottie Lise Rothschild
Jules L. Routbort
Betty Rowney
Janet and Zev Rubenstein
Esther Rubin
Leon Rudee
Joan Sachs
John Henry Samter
Dorothy and George Saxe
Lillian R. Schachter
Adrienne and Norman Schlossberg
Rose S. Schmelzer
Henrietta Schneider
Yetta Schneider
Ruth Schoenberg
Annette and Harry Schriebman
Agnes Berenstein Schwartz
Myrtle and Joel Schwartz
Katherine Lautz and Sol Schwartz
Ada E. Schwarz
Sylvia Selim
Leah Selix
Lynne Semi-Ueligitone
Larry J. Shaw
Rita Sheidgant
Lois Shenker
Marina and Danil Shnaydman
Margaret Munzika and Henry Shweid
Jordan R. Sills
Pauline E. Forman
and Albert E. Silverstein
Bette A. Simon
Laurie H. Sizemore
Leo S. Sloss
Roberta Agre and Allan Sluizer
Ernest Smetana
Florine M. Smith
Roselyn Catz Sommer
Daisy Hansi Sommers
Paul Spitz
Susan and John Stapp
Beverly and Roman Starno
Anne M. Stein
Paul May and Frank Stein

Marlene and Martin Stein
Margot Stern
Nelson Stone
Marianne Strassman
Gladys F. Straus
Lila Stridiron
Greta S. Stuehler
Cora and Samuel Susselman
Selma and Sanford Tandowsky
Mikhail A. Tayts
Richard Toker
Lawrence Tomsy
Betty A. Toole
Margo Ucko
Alla and Igor Ushomirsky
David Varshavsky
Gertrude G. Vederoff
Edward Veen
Eva Vida
Alla Kaper and Filip Vinengauz
Avram Volfovsky
Dorothy and Paul Wachter
Max O. Wahl
Miriam Wain
Barbara L. Wallerstein
Liselotte N. Weber
Yuko Kuraki and Eric Weichardt
Clark Weisman
Betty J. Weiss
Lyllian Wendroff
Linda and George Wertheim
Diana Whiteman
Thelma and Irving Wiener
Hazel L. Wise
Michael B. Wise
Antoinette and Morris Wisefield
Geraldine J. Yorkis
Hanna Zanger
Alice J. Zemen
Joan L. Zentner
Alice and Arthur B. Zimmerman
Norma S. Zimmerman
Guenther Zimmermann
Samuel C. Zipkin

OUR DONORS TO THE ANNUAL FUND

AS A NONPROFIT 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 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 approximately 400 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 seven generations. 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 shows how much you care. 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 supporting the Jewish Home, please contact Organizational Advancement at 415.406.1107.

THE FOLLOWING NAMES REFLECT GIFTS RECEIVED FROM JULY 1, 2010 THROUGH JUNE 30, 2011. DONORS WHO HAVE AN ASTERISK FOLLOWING THEIR NAME HAVE GIVEN TO THE JEWISH HOME'S ANNUAL FUND FOR FIVE YEARS OR MORE.

GIVING CIRCLES

PLATINUM CIRCLE	\$100,000 +
HOPE CIRCLE	\$25,000 - \$99,999
BUILDERS CIRCLE	\$10,000 - \$24,999
PRESIDENTS 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

PLATINUM CIRCLE \$100,000 +

Kurt H. and Lotte B. Stern
Heckscher Trust
Jewish Community Endowment Fund*
Jewish Community Endowment
Newhouse Fund*
Jewish Community Federation
Annual Campaign*
Estate of Burton H. Ladensohn
Estate of Jeremiah (Jerry) Nissim
Lynne Frank Page and Ron Page*
Barbara and Richard Rosenberg*
Dorothy Saxe*
Estate of George B. Saxe
Estate of Margaret Munzika
and Henry Shweid
Paul May and Frank Stein*
UCSF Medical Center
Eva Vida Living Trust
The Guenther Zimmermann Trust

HOPE CIRCLE \$25,000 TO \$99,999

Estate of Emmy S. Altman
Cohen Family Revocable Trust
The Edgar and Helene Fleck Trust
Phyllis K. Friedman*
Friend Family Foundation*
- Janie and Donald Friend
Michelle and Robert Friend
Goldenrath Revocable Trust
Richard and Rhoda Goldman Fund
- Richard N. Goldman*
Nancy and Stephen Grand
Philanthropic Fund*
Jewish Community Endowment
Maimonides Fund*
Jack Langsam Foundation*
Fern and William J. Lowenberg*
Wells Fargo Foundation

BUILDERS CIRCLE \$10,000 TO \$24,999

Martha and Michael Adler*
Joan and Charles Davis*
Heinz Frankenstein*
Paulette J. Meyer
and David A. Friedman*
Lisa and Douglas Goldman Fund
- Lisa and Douglas Goldman*
John and Marcia Goldman Foundation
- Marcia and John Goldman*
Rosanne and Alvin Levitt*
Lexus Champions for Charity/
Octagon
Fred Liebscher Trust
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*
Susan Morris*
Eleanor Myers*
Jamie and Mark Myers*
Ruth Ann Rosenberg*
Ken F. and Hilda M. Royce Fund
of the JCEF*
Fern and Daniel Ruth*
Eleanor Sade*
Jennifer and Jason Sills*
Marlene and Martin Stein*
Amelia Terkel
Wallis Foundation*
Lawrence Weissberg Foundation
- Anita and Lawrence Weissberg*
Wells Fargo Community
Support Campaign*
Willis Insurance*
Anita and Ronald Wornick*

PRESIDENTS CIRCLE \$5,000 TO \$9,999

Alvarez & Marsal
Patty and Benjamin Anixter*
Rickie Ann and Richard Baum*
Susanne C. Baum*
Elaine and Neil Blumenthal*
Marian and Allan Byer*
Galina and Alexander Capelson*
Adele K. Corvin*
Eco Sound Medical Services
Shirley and Ben Eisler*
Harry Erlich*
Rebecca Arons and Eric B. Fastiff*
Bonnie and Wesley Fastiff*
Joyce and M. Damien Gall*
Gerald I. Ganz*
Rochelle Alpert
and Steven Greenwald*
Hanson Bridgett, LLP*
Frances and William Isackson*
Vicki and Paul Klapper*

GOLD CIRCLE \$2,500 TO \$4,999

Allen Matkins Leck Gamble
Mallory & Natsis, LLP
Alterra USA
Susan and Sigmund Anderman*
Angelica Corporation
Andi and David Arrick*
Rimma Vainstein and Pavel Berkhin
BiRite Foodservice Distributors*
Katherine Browning*
Jane T. Burrows*
Cain Brothers*
Deborah and Joseph Chait*
City Building, Inc.
Lisa and Kevin Cullinane
Dr. Claire T. Davis
and Dr. James A. Davis*
Julian Davis Lectureship Fund
of Mount Zion Health Fund
Annette Dobbs*
Muriel and Clyde Fox*
Miriam and Arthur Gauss*
Jason Goldman
Constance and Milton Greenfield*
Family of Henry Greenspan*
Groupware Technology, Inc.
HFS Consultants
IBM Matching Grants Program*

Koret Foundation*
Kurland Family Foundation
- Carol Nusinow-Kurland
and Duff Kurland*
Lipton Family Trust
The Lipton-Mashbein Family Trust
Estate of Victor L. Marcus
Peter A. Pollat, M.D.*
Mary A. and Patric T. Powell*
Gerry Regensburger*
Carol S. Roberts*
Laurie Isenberg and Joel I. Roos
Morris A. Rothman*
Ida E. Schwartz*
Seiler & Company, LLP*
Ann and Henry Shain
Carole and S. Richard Shostak*
LaVerne and Alan Silverman*
Estate of Albert E. Silverstein
Anne and David Steirman*
Henry Weil*
Dana Corvin and Harris Weinberg*
Bobbi and Herb Wiltsek*

Iscoff-Ofenham Fund*
Susie Julius*
Richard and Emily Levin Foundation*
Tal I. Litvin
Local Independent Charities*
Nicky and Jerome Manning*
Judith and Melvyn Mark*
Gladys Monroy and Larry Marks*
Erin and Scott Montgomery*
Juel Morris*
Bonnie and Don Pearlman*
Pension Specialists, Inc.
PieterKruit Painting
Linda and Edward Plant*
Anne and Martin Roher*
Eli and Mae Rosen Foundation, Inc.*
Barbara and John Rosston
Renee and William Rothmann
Lauren and Robert Schiller
Sherman Fund
Silicon Valley Community Foundation*
Eileen and Stephen Silver
Sandra and Ed Stein
Toole Charitable Foundation
Toole Family Foundation
Turner Construction Company*
Wells Fargo Bank
Anonymous (1)

SILVER CIRCLE \$1,000 TO \$2,499

Liki and Joseph Abrams*
Beverly and Barnett Adelman*
Alzheimer's Association
Judy and Robert Aptekar*
Patricia H. Axelrod*
Ann L. Bear*
Arthur S. Becker*
Gerry B. Belling*
Joelle and Russell Benioff*
Joan C. Benjamin*
Allan Berenstein*
Ellen S. Berger
Khanuma Blake Trust
Eva and Robert Bloch*
Doris Blum*
Anne Cahn*
Cannon Constructors, Inc.
Center for Car Donations, LLC
Melody and Richard Chasen
Debra L. Estrin*
Leslie A. Gordon and Craig B. Etlin*
Joyce Mishel and Stanley Ettinger*
Eileen and Shabtai Evan
Helen and Steven Feinberg*
Leland R. Felton*
Susan and David Folkman
William Foster
Jennifer Friedman
Barbara and John Friedman*

Arlene and Steve Krieger*
Kung Pao Kosher Comedy
Laura and Gary Lauder
Karen Axelsson and Phillip E. Leboit
Barbara and Kenneth Lebovitz*
Warren G. Lefort
Tillie and David Leibel*
Jacqueline and Marc Leland
Marlene and Fred Levinson*
Estate of Harold L. Levy Trust
Marilyn and Michael Levy*
Lucille and Henry Libicki*
Littler Mendelson Foundation, Inc.*
Greta Livingston*
Jan and Jay Luxenberg*
Melanie and Peter Maier*
Henne Fredkin and Abe Malaster*
Manatt, Phelps & Phillips, LLP*
Esther Marcus*
Rabbis Janet and Sheldon Marder*
Marilyn and Charles Meier*
Robin Michel
Microsoft Matching Gifts Program
Pamela and Stephen Mittel*
Roslyn and Mervin Morris*
Muir Lab
Joseph Nadel*
NCP College of Nursing
Network for Good
Peter Neubauer*
June K. Neuhaus*
Catherine and Andrew Newman*
Jan and Robert Newman*

Pauline and David Soffa*
Jeffrey R. Spirn*
Beverly R. Buller and Eugene Tannen*
Susan Romer and Donald L. Ungar*
Barbara and Robert Voss*
Marilyn and Murry Waldman*
Stephanie and Elliott Warshauer*
Waxie Sanitary Supply
Nina Weil*
William K. Weinstein
Lydia Selim-Wempe
and James Wempe*
Mila and Larry Wichter
Beverly and Bernard Wolfe
Philanthropic Fund of the JCEF
Jean G. Zemel*
Denise and Joseph Ziony*
Jean and Richard Zukin*
Anonymous (7)

Susan Garfield and Joe Kirkup
Jeanette Bemis and Jacob Koff*
Lorraine Lerman and Clyde Leland*
Nicole Ancelovici-Lenihan
and William Lenihan
Max A. Levin*
Lexus of Serramonte*
Adriana Manousakis
Melanie R. Marks*
Judith and Walter Miller*
Michael L. Milstein
Phyllis Moldaw*
Siegfried F. Neustadter*
Ellen and James Eugene O'Sullivan*
Mignon and Armand Offel*
Eileen I. Oliver*
Lawrence E. Pelznor*
Richard Rockwell
Pam Rolph
Ellen and W. Michael Rosenberg*
Renee Rushnawitz*
Daniel Saxe
Susan R. Diamond
and Marty Schenker
Alan Schneider
Bennett Schwarzmann
May Shain
Madeline and Steven Shakin*
Victoria J. De Goff
and Richard Sherman*
Suzie Simmons
SmithGroup
Vivian R. Solomon*

HONOR CIRCLE \$500 TO \$999

Harry Abrahams*
Doi and Thomas Adams*
Patricia and Ronald Adler*
Earl Anecston*
Barbara and Gerson Bakar*
Randi and Robert Belot*
Sally L. Berger*
John Bielenberg

WAYS OF GIVING

TREE OF LIFE

The Tree of Life is a striking 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.

Family of Daniel M. Geller*
Barbara Gelleri*
GeoSyntec Consultants
Eve M. Bernstein
and Alex Gersznovicz*
Lisa Erdberg and Dennis Gibbons
GlynnDevins Advertising & Marketing*
Joanne and Stanford Green*
Robert L. Greenberg*
Leslie R. Guggenheim*
Barbara and Gary Haber*
Deborah and Pierre Hahn
Debra Reynolds
and Steven Hammerschlag*
Ed J. Harlem*
Stephanie and Howard Hellen
Mary and Douglas Heller*
Jules M. Heumann*
Stephanie and Rudy Hoffman*
Janice and Robert Horowitz
Jewish Family and Children's Services*
Bonnie Levinson and Dr. Donald Kay*
Morris A. Kohn*
Krishna and Bert Kopell*
Susan Koret*
Kosher Mart Foods*
Cathy and Jim Koshland
Sherie Koshover*

Pam and Larry Pace
Pacific Auxiliary Fire Alarm Co.
Loren Pearlman
Perkins Eastman
Kevin T. Potter
Lisa and John Pritzker*
Profitime, Inc.
Rab Com Limited*
Vicki Ramirez
Dana and Steve Rieger
Eva Yarmo and David Rosenthal*
Nancy and Norman Rossen*
Susan Stark and Gerald H. Scher*
Security Public Storage
Ruth and Donald Seiler*
Susan and Richard Seiler*
Janice V. Selix*
Robyn and Mark Setzen
Jerome Shapiro*
Judith and Leonard Shaw*
Leslie Shilling
Lynne and William Shilling*
Abra Annes and Jordan Sills*
Sinai Memorial Chapel*
Marga Dusedau and David Sklar*
Roberta Agre and Allan Sluizer*
Sandra and Lawrence Small
Socius 1, LLC

Isabel and Peter Blumberg
Tatyana and Mikhail Brodsky
Harold Bucholtz
Miriam and Andrew Canepa
Zena Clive
Estate of Albert Cohen
DLA Piper
Benjamin Dorfman*
Paul Epp*
Sandra and Edwin Epstein*
Dianne Estrin*
Fidelity Charitable Gift Fund
Ruth and James Glick
Michael Goldstein
Steven Gomberg
Gomez & Patton, Inc.*
Felice Gross
Morris Haber
Henry O. Haertel*
Margaret L. Hardy*
Dorothy Harkavy*
Carol B. Hicks*
Joan Sarnat and David A. Hoffman
Ann and Michael Horenstein*
Evelyn R. Kahn Trust
Sharon and Irwin Kasser*
Kendra and Thomas Kasten*
Ruth and Arnold Kaufman*

Allan E. Sommer*
Leon Starno
Beverly and Roman Starno*
Margaret and Joel Steinberg
Marilyn and William Sugar*
Dianne and Tad Taube*
Stephen Tigerman
Mercia and Dominic Tiscornia
The Toole Fund at the Community
Foundation of Santa Cruz County
United Way of the Bay Area*
Ruth J. Veprin*
Arlene Waksberg*
Jayne and Isidore Warman*
Lora F. Weiner*
Marc Win
Steve Zelencik*
Lydia and David Zinn
Anonymous (5)

MITZVAH CIRCLE \$100 TO \$499

Abco Mechanical Contractors, Inc.
Jonathan Abrams

>>>

Elana Lieberman
and Lorne Abramson*

Pamela and Scott Abramson & Family
Vida and Gordon Adelman*

Karen and Kenneth Adelson
Lowell Adelson Family Estate
Janet and Martyn Agens
Julius Aires*

Ruth J. Allen*

Raymond Alpert
Ranfie Ancelovici
Isabel and Sola Ancelovici
Rochelle and Harrison Anixter*

Rosalie Hyman Anixter*

James Armistead*

Edith K. Arrick*

AT&T Employee Giving Campaign*

Darlene E. Gall and William Austin
Marilyn Bair
Albina Balanov
Ballesteros Landscape
Management Co.
Marina Katsap and Mark Barbalat
Judith and Herb Barg
Judith and Ron Barr*

Allan I. Basbaum, Ph.D.
Illuminada Basilio
Alvin H. Baum Jr.
Arthur W. Baum Jr.*
Roslyn T. Beauchamp*

Robin Beers
Patricia and Ernest Belden*

Vivian and Bernard Benn
Frances and Leonard Berger*

Marsha Lee and Norman Berkman
Janice and Dennis Berkowitz*

Jane and Douglas Berl*

Suzan Berns*

Joanne and Alex Bernstein
Diane and Jeffry Bernstein*

Alexandra and Yuriy Beygman*

Robert Binder
Larisa and Izrail Blank
Steve M. Blick*

Susan Bloch*

Gayle and Michael Blum*

Ann and Gordon Blumenfeld*

Sylvia D. Blumenfeld*

Pola Burk and Bernard Blutman*

Irina Borschchevskaya*

Jeremy Bower*

Margot E. Braun*

Mimi and Roman Braunfeld*

Dorothy and Arnold Breit*

Maria and Mark Breitman
Janet and Micah Broude*

Christina Braun and Jeffrey I. Brown
Diane and Mickey Brown
Phyllis S. Brown*

Renee and Mo Budak*

Ann Burger*

Klara and Yuriy Burlyga
Carol and Thomas Califano
Sally Campbell
Frank Cedarblade
Sheri Champeau
Cheryl and Arthur Chan
Mildred Cohn*

Edna and Edwin Colloff*

Comrisk Specialty Products, Inc.
Carol and Richard Cutler*

Frances and Joseph Damico
Helaine and Richard Darling*

Gwen Davis-Toso*

Mary De May, M.D.
Paul M. Diller*

Corinne and Mike Doyle
Jane and James Dubuque
Donny Dunstone
Judith Edelson*

Elyssa and Frazer Edwards*

Diane and Bill Ehrlich*

Jessica and Michael Eisler*

Maria Eisman*

Electronic Arts Matching Gift Program
Ann W. Eliaser*

Adasa and Yakov Eliashberg
Ruth and Harold Epstein*

Mrs. Irving Epstein*

Dana and Jerry Evans*

Far Eastern Society of
San Francisco, Inc.
Janet and Jake Farber
Marjorie Feder
Leslee and Wayne Feinstein
Lynne F. Feldsher*

Suzanne and Elliott Felson*

Lynn Bunim and Alexander Fetter*

Judith and Fred Fiedler*

Susan and Allen Fischer*

Marlene S. Litvak and Bruce A. Fisher*

Bella and Ilya Fishman
Doris Flamm*

Carol Toby and Philip Flax
Ana C. Florez*

Fluor United Way Campaign
Eva Angress and Walter Frank*

Diane and George Frankenstein*

Janet and Sigmund Freeman*

Eva and Stephen Freeman*

Dina and Isaak Freylikhman*

Harriet and Lawrence Fried*

Lois Fried*

Harriet Friedman*

Faega and M. Wallace Friedman*

Cynthia Krieger and Stuart Friedman*

Virginia H. Friedman*

Bernice S. Frucht*

Polina Fukshanskaya
Marlene and David Fullmer*

Deanna Mann and David Gaba
Horine and John Galen*

Leah and Jerome Garchik
Emily and Gerald Gardner*

Amber and Andrew Getz
Marion and Irwin Gibbs*

Arthur N. Gilbert*

Ilana Glaun
Yuriy Glukhoy
Zina and Valery Gluzman
Jean and Milton Goldberg*

Gerda and Roger Goldberg*

Irina Estrina and Steve Goldberg
Briana Goldman
Laura Goldman
Bonnie and Melvin Goldman*

Eva M. Goldsmith*

Estelle and Bernie Goldstein*

Judith Goldstein
Marilyn Frank and Martin H. Goldstein
Faina Kantor and Sergey Gorbunov*

Doris B. Gorelick
Galina and Ilya Gorodetsky*

Larisa and Arkady Gorsky
Brenda and Hugh Gottfried*

Eletta Graceffa*

Sally and Gilbert Gradinger*

Sandy Gravitch*

Karen Green*

Frances and William Green*

Mel Greenwood*

Audra and Drew Greenspan
Elliot Greenwald
Janice Schwartz and Jerry Griffin*

Boris Grinberg
Wendy and Robert Grossman*

Marsha and Ralph Guggenheim*

Lottie Gutterman*

Tracie Haber
Roger Hahn

Minnette Hamerslag
Arden and Larry Hamilton*

Anita K. Har
Linda Harrington
Caryn and Ian Harris*

Barry P. Helft
Mina Hendricks*

William Hendrickson
Elaine A. Hilp*

Sheila Hochman*

Daniel Hoebeke
Sondra and Stanley Holwitz
Arlene and Jonathan Horowitz*

Hospice by the Bay
Lourdes and Horace Hurst
HydraDx, Inc.
Trude K. Ingram*

Iron Mountain
Roean Iscoff*

Slava Ivanov
Lois and Robert Jacob*

Marsha M. Jacobs*

Janis and Randy Jang
Patsy and Robin Jang
Sylvia and Louis Jennis*

Lyubov and Roland Jillings
Priscilla and Gerardo Joffe*

Jeremy R. Johnson
Marilyn Kallins and Timothy Johnson
Adrienne H. Jonas*

Ellen and Douglas Kahn
Emma Kahn*

Nancy and Philip Kotler
KPIX/KBCW-TV
Stephanie and Morris Krantz*

William Krasow*

Lilia and Vladimir Kresin
Noah Krigel
Natalya Krivoshchapova
Anna Seletsky
and Vladimir Krutenev*

Alyson Rae Kuhn*

Ladar Family
Bradley Lagomarsino
Yelena and Boris Landa
Hermine Lando*

Judy and Mark Langberg*

Jeane E. Lapkin*

Marcia Lazer
Sherry and Thomas Lazore*

Thea and Samuel Leavitt*

Mollie LeBoit*

Jenny and Thomas Lee*

Jeff Leeds
Nina Lees*

Jack Leibman*

Marilyn Israel and Stuart Leudan
Feralee and Charles Levin*

Gary M. Levin*

Donn S. Levine
Jerry A. Levine*

Deborah and Steven Levine
Sharon and Alan Levins*

Frederica L. Lewis*

Yudolf Kantor*

Rhoda and Lester Kaplan*

Feliks S. Karchemskiy
Carol A. Kare
Adela and Joel Karliner*

Audrey S. Karnal*

Helga and Jack Katz*

Bernard Katzmans*

Olga and Isai Kaufman*

Eunice and Gerald Kenner*

Kerner Cancer Research and
Education Fund of Mount Zion
Health Fund*

Alina Kerson*

Mark Kesel*

Sharon R. Kittredje
Selma Klett
Jerome Koff
Marilyn Koff
Carolina Ruys and Charles Kogan
Sheila Kogan
Prudence and George Kohler
Ernest Kohn*

Helene Kohn
James Hoover and Joseph Konick*

Sidney S. Konigsberg*

Frida Koppl*

Leonid Korman

Greta Liebman*

Robert Lind
Carol Eisenberg
and Raymond Linkerman*

Judith Lipsett*

Carole and Marvin Lipton*

Marcus Loorya*

Shirley P. Loube
Martin Lu*

Paul J. Lubitz and Dennis A. Lubitz*

Muoi Ly
Kathy Lycette
Siesel and Howard Maibach*

Rosario and Sydney Malkoo*

Susan and Jay Mall
Gregory S. Mand*

Rafael Mandelman*

Deborah E. Mann
Dena Maple
Diane and Hubert Marcus*

Minnie Marguleas*

Peggy and Ron Marinoff*

Grant Martin
Andrea Wright and David Marzane*

Steven J. Masover*

Lauren Mathon
Michelle McGarraugh
Karen and Chris Mead*

Mrs. Michael G. Melvin*
 Diane and Jeremy Merrill*
 Sara and Richard Mesirov*
 Trude Meyer and Family
 Roberta and Spencer Michels*
 Denise and Erik Migdail*
 Eleanor and Howard Miller*
 Norma A. Miller
 Ann Millhauser*
 Inna Mink*
 Selma Mittelman*
 Beate Mohr*
 Leslie G. Moldow
 Janice Moore*
 Charlotte Knabel
 and Larry Morace
 Sylvia I. Morden*
 Pearl and Melvin Mosk*
 Milton J. Mosk*
 Milton Moskowitz*
 David Myers
 Alla Makievsky
 and Michael Myslovaty*
 Hilda Namm*
 Sora Lei and Donald Newman*
 Ellen and Walter Newman*
 Bettie and Richard Nicewonger
 Yemil R. Niemi
 Alice Y. Ninomiya
 Zel Bauer and Leonard Norack*
 Gayle and Allen Notowitz*
 Janice O'Connor
 Setsuko and Toshio Okazaki

Alex Radomyselsky
 J.C. Rafferty
 Paul Rasmussen
 Lyudmila and Roman Rechevsky
 Valerie and Theodore Reich*
 Michael Reiter
 Patricia Mitau Rhein*
 Lila and Neville Rich*
 Newton Riess
 Joyce and Gary Rifkind*
 Nancy and Richard Robbins*
 Karen S. Robson*
 Judy Rodman
 Carol Roseman
 Linda and Edward Rosen*
 Beverly Rosenberg*
 Susan and Edwin Rosenberg*
 Jack Rosenberg
 Gerald B. Rosenstein*
 Dorothy Rosenthal*
 Wanda P. Ross*
 Tom Rothgiesser
 Leatrice Bohne
 and Monroe C. Rothschild*
 Betty and Randall Rubenstein
 Janet and Zev Rubenstein*
 Tobi and Mark Rubin*
 Victor Rubstein
 Jeanette Rude*
 Fred Rudow*
 George Ruimy
 Jeanette and Jeffrey Saal
 Victor Safyan

Klavdia Shmorgun
 Khaya I. Shnyder
 Leyvi S. Shnyder*
 Marina and Danil Shnaydman*
 Luda B. Shuster*
 Lia and Arkady Shusterman*
 Alberta Siegel*
 Joanie Silverstein*
 Joan and Jack Simon*
 Cecilia and Richard Simon
 Sandra Simon
 Patricia and Pekka Sinervo
 Laurie H. Sizemore*
 Marilee Morris and David Skolnick*
 Diane Olmstead and Matthew Slepkin*
 Janet Sluizer
 Henry H. Small*
 Svetlana and Alexey Smilovitsky
 Pauline N. Smith*
 Gayle and Bruce Snyder
 Valery D. Sokolovskii*
 Joan and Herschel Solomon*
 Eldon and Joseph Sozzi*
 Roy Sozzi
 Roberta J. Silverstein
 and Stephen M. Sperber*
 Bonnie and Louis Spiesberger*
 Lenore S. Spitz*
 Doris and Bill Spitzig*
 Dr. and Mrs. Samuel D. Spivack*
 Beverly and Bruce Stamper*
 Joelle Steefel*
 Anne M. Stein*

Tatyana and Vladimir Vladimirov
 Eugene Vodkin*
 Dorothy R. Vogel*
 Anna Volfson
 Dorothy and Paul Wachter*
 Caryn and Kevin Wasserstein*
 Therese and Joseph Weber*
 Lewis Weil*
 Joyce and Norman Weil*
 Barbara and Matthew Weinberg*
 Elissa Finney and Steven Weisberg*
 Jan Herr and Elihu Welber*
 Leif Wennerstrom
 Bernadette and James Weslow*
 Betty Ann W. Wexler*
 Sibylle Whittam
 Marc Wilde
 Ronald Wilk*
 Kathy and Donald Williams*
 Marcia Epstein Wilson
 and Donald Wilson*
 Barbara and Norman Winnerman*
 Marya and Bruce Wintroub
 Deborah and Donald Wiss
 Susan and Robert Wolfe*
 Rhoda and Sheldon Wolfe*
 Penny L. Wolfsohn*
 Sandra and Stanley Wong
 John L. Wood
 Lester Yagoda
 Tamara and Vladimir Yagolnitser
 Victoria and Vadim Yampolsky*
 Igor Yudovich

WAYS OF GIVING

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 sponsor, you are also honored, receiving eight invitations so that your family and friends may attend to celebrate with the residents. There is live music, some dancing and, of course, an opportunity to join in the singing of “Happy Birthday.”

Anita and Ingram Olkin*
 Organizational Advancement
 Department of the Jewish Home
 Joanne and Bernard Orovitz*
 Fira and Arkady Ostrovsky*
 Joseph M. Ostrow*
 Kent D. Owen*
 Judy and Gary Pasquinelli*
 Lois and Fred Pavlow*
 Joy and Zachary Pearlman
 Richard Pellegrini
 Rose Penn*
 Karen and Brian Perlman
 Joan and Allen Perris*
 PG&E Corporation
 Campaign for the Community*
 Gail Phillips
 Sandra and Lloyd Plafker*
 Gerry R. Podolsky*
 Linda and Mickey Podolsky*
 Jeffrey Pollack and Family
 Roza Polovinchik
 Yefim Polsky*
 David Porush
 Maya Potashnik
 Emily and David Pottruck
 Susan and Robert Powell
 Mildred and Raymond Quan

Rebecca Saliman
 Shira Saliman
 San Francisco University High School
 Robert M. Savasky*
 Aaron Saxe
 David Saxe
 Marjorie and Larry Schlenoff
 Renee and Howard Schlesinger*
 Adrienne and Norman Schlossberg*
 Ann and Barry Schneider
 Marilyn P. Schneider
 Claire and David Schoenfeld*
 Sara and John Schram*
 Martha and David Schurman
 Paula and John Schwerin*
 Bette and Ivan Scope*
 Reva and John Segall*
 Alane and Jeffrey Seife*
 Gaye and Stuart Seiler*
 Lynne Semi-Ueligitone*
 Marion H. Shapiro
 Zina and Mark Shapiro
 Bella Oxman and Eugene Shender*
 Esther and Barry Sherman
 Bev and Ernie Sherne*
 Sari and Franklin Shifrin*
 Marianne and Herman Shine*
 Eugenia Shlyakhov*

Vera and Harold Stein*
 Jacqueline and Norman Steiner*
 Joyce and Robert Steinfeld
 June E. Rubin and David Stern*
 Edna J. Stewart*
 Marianne Strassman*
 Sherri and Charles Sugarman*
 Leah Swiler*
 Rochelle and Sander Taboh*
 Marilyn R. Taubman*
 Martha Arnaud and Peter Tenenbaum*
 TMC Development
 Rosalind and Greg Tolson*
 Jon Tolson*
 Betty and Larry Tomsic
 Majorie and Benton Tong
 Vivian and Richard Tong
 Betty A. Toole*
 Kim and Ted Tsang
 Sofya Tsitrin
 Sydney M. Kapchan
 and Steven R. Tulkin
 United Airlines
 Employee Giving Campaign*
 Maria Ury*
 Lilya and Gregory Vaisman*
 Priyanka and Tony Varni*
 Alla Kaper and Filip Vinengauz*

Marilyn Zack*
 Julia and Vladimir Zagetsky
 Faina and Yakov Zholdudov
 Mary and Harold Zlot*
 Lyudmila Zverhovskiy*
 Anonymous (11)

CHAI CIRCLE
 \$1 TO \$99

Bernyce Abramovitz
 Julie King and Don Abramson
 Dianne Adler*
 Adobe Systems Incorporated
 Matching Gifts Program
 Andrea Alban*
 Sheila Aleksandrovsky*
 Kara and Eliot Alfi
 Marcia and James Allegretti*
 Susan and Donald Allen
 Donna and Arthur Anderson*
 Marilynn and David Anker*
 Anne L. Asher
 Brenda and Jeffrey Atkin
 Roma M. Auerback*
 Barbara and Lawrence Babow >>>

Tatyana and Alexander Bagerman*
 Alane L. Baker*
 Sima and Jeffrey Baker
 Dale Rabinov and Bert Banks
 Eileen and Ralph Battat*
 Rosylad and Robert Bauer*
 Linda K. Beitel
 Faina and Vladimir Belfor
 Deborah Ben-Eliezer
 Jacqueline and Ed Ben-Eliezer
 Lyubov Serebryanaya
 and Vladimir Berdichevskiy*
 Sherry and Burton Berenstein*
 Susan and Harris Berger
 Grayce Bergman
 Kenneth Bergman*
 Polly Bergtraun*
 Bella Berkovitch*
 Amy Wollman and Gerald Berkowitz*
 Aline M. Berl*
 Iris B. Berman
 Leonid Beyder
 Rose and Gary Bigus*
 Walter Biondi
 Anna and Sam Blank*
 Judith Blankman
 Selma and Karl Blick*
 Annabelle Block
 Mildred M. Bloom
 Alla Bondarenko
 Margo and Konrad Bors
 Vera and Felix Braynin

Eleanor C. Cohen
 Jean Cohen*
 Paul J. Cohen
 Ryna G. Cohen
 Suzanne Ducat and Stanley Cohen*
 Velma and Howard Cohn*
 Jeanne Cohn*
 Roberta and Leonard Cohn*
 Zeva Cohn*
 Eunice Coleman*
 Jill Cooper
 Council of Residents
 of the Jewish Home*
 Doris and Larry Cutler*
 Shirley L. Daniel*
 Amy and Scott Darling*
 Andrea and Steven De Graff
 Yetta and Thomas Dehart*
 Ruth and Bernard DeHovitz*
 Edith Deutsch*
 Maxine S. Dickson*
 Max Drimmer*
 Howard DuBow
 Martin Dvorin*
 Barbara and James Easton*
 Shannon and Grant Edelstone*
 Sharron and Elias Emergui
 Janelle Evans
 Exapt, Inc.
 Allan H. Falk
 Lolita Gendelman
 and Victor Feinstein

Joann Glaser
 Elisheva and Arnold Gold
 Frederica and Frank Gold*
 Sandy and Marvin Gold
 Doris M. Goldberg*
 Marilyn T. Goldberg*
 Jason Goldblatt
 Gilda and Irving Golden*
 Adel Goldenberg
 Corinne T. Goldman*
 Adele and Samuel Goldman*
 Deborah and Eyal Goldmann
 Mary and Paul Goldrath*
 Suzanne and Lawrence Goldsmith*
 Google Matching Gifts Program
 Ida and Leonid Grach
 Pauline Gralnick*
 James T. Clavin
 and Burton M. Greenberg*
 Marshall A. Greene, M.D.*
 Yelena and Joseph Grintsaig
 Relda Grossman*
 Sandra and Philip Grubstick*
 Karina Gurevich
 Mary A. Haas*
 Mildred I. Haas*
 Antoinette Harris*
 Clive D. Harris
 Michele and Rudy Hassid*
 Marcia and William Hastings*
 Werner Hebenstreit*
 Barbara S. Heil*

Tatyana Rotenberg
 and Larry Katsanovich*
 Annette Kaufman*
 Lorri and Roger Kaufman*
 Evelyn Kernfeld
 Irving Kernfeld*
 Sandra and Jacques Kerrest*
 Arlen Kessler
 Sara Keyak*
 Margarita and Mikhail Khavul
 Joan King
 Kimmel Kington
 Hilda W. Kline*
 Mikhail Klirin*
 Linda Knauer
 Ruth and Heinz Kochman*
 Galina and Valery Kofman
 Klara and Leonid Kolker
 Etya Komarovskaya
 Rosalie and Eugene Koppich*
 Nyna and Martin Koppich*
 Gayle and Richard Koralek
 Diana Korenblit
 Sara Koshover*
 Ida Kostovetskaya
 June and Charles Krieger*
 Patricia L. Krigel
 Zandra C. Krischer*
 Roza Krupetskaya*
 Flora Kupferman
 Millie Kushman
 Robin Kvietyts

WAYS OF GIVING

MULTIPLY THE IMPACT OF YOUR GIFT

Many companies match charitable contributions made by their employees or employees' spouses. Matching programs can double – sometimes even triple – the value of your gift.

Brayton Purcell, LLC
 Arthur M. Bree*
 Carole and Marvin Breen
 Ardis and Alfred Breslau*
 Donald T. Briggs Jr.
 Jeanette E. Bronstein*
 Ann Z. Brown*
 Roman Bruk*
 Carol and Frank Buonagurio*
 Lottie and Henry Burger*
 Susan Cable*
 John Camp*
 David Campbell
 Judith Capellino
 Irving Caplan
 Sue and Joe Carlomagno
 Casie and Harry Cathrea
 Charles Schwab Foundation
 Matching Gift Program*
 Carol and William Chase
 Joyce Margolin and Steve Chelski
 Helen and Donald Cherry*
 Elaine H. Chew
 Leona and Stanley Cleaner*
 Barbara and Martin Cleary
 Cindy Codding
 Carole A. Cohen*
 Caroline Cohen

Bruce Feldstein, M.D.
 Linda Ferguson and Robert W. Fenger
 Trude and Don Fineman*
 Sara G. Fingerman*
 Daniel Fink
 Ruth and Harry Fink*
 Diane and Solon Finkelstein*
 Mary S. Fisher*
 Rigina and Aleksandr Fishkin
 William R. Setzler and Allan H. Flak
 Norma Foerder
 Catherine and George Fomin*
 Cristina Foti
 Susan Fox
 Laurel Fried
 David J. Friedenberg
 Sylvia Friedland*
 Rona and Donald Friedman*
 Alberta and Roy Fross*
 Anna and Joseph Galanter*
 Gwen and Martin Gans*
 Janet Garcia
 Hereen Claudio-Garcia
 and Peter Garcia*
 Diane Garfield
 Peggy Gee
 E. M. Gershater*
 Richard A. Gianello

Shirley and Donald Heiman*
 Gayle and Josef Helwani
 Sandra and Irwin Herlihy*
 Leonard Herzstein*
 Pamela Singer and William Hillman*
 Doris and Robert Hirsch*
 Frances Hoeffel
 Deborah and Craig Hoffman
 Ina and Fred Hoffman*
 Linda and Robert Hoffman
 Lucy Hooper
 Margo Horn
 Marjorie Hurwitz*
 Charlotte and Jerome Hyman*
 Raya Ionis*
 Elizabeth MacDonald
 and Allan B. Jacobs*
 Rina and Howard Janet
 Dorothy and Ernest Joe
 Joanne Jonas
 Marianne Kahn*
 Edythe Kamler*
 Mary and Anatoly Kaplan*
 Rita and Paul Kaplan*
 Marjorie and David Karp*
 Leslie Karren
 Susan Kahn and David H. Kaskowitz*
 Natasha Kats

Joyce and Ernest Lampert*
 Joan LaPedis*
 Julie and Cary Latimer*
 Marina and Sergey Lazarevsky*
 Ann and James Lazarus
 Barbara Hafter and Allan Leader
 Doreen and Stuart Lefort*
 Claire Leibowitz*
 Adelle and Guenther Leopold
 Jeff Leopold
 Esther Lerman
 Shirley F. Lerner*
 Regina and Boris Letuchy*
 Marion Levenberg
 Beverly J. Pinto and Elliot Levin
 Arlene and Wallace Levin*
 Sheppard M. Levine*
 Regina and Michael Levison
 Maria and Allan Levy*
 Terye and Jacob Levy
 Mildred Levy-Albert*
 Joyce F. Lewbin*
 Gene Lewin*
 Meryl J. Lewin*
 Lev and Elly Leybov
 Galina Malinina and Yefim Leyzerzon
 Dave Lichtman
 Katherine Lieban

Robin and Michael Liffmann
 Shiela R. Lipstein*
 Amy Lit
 Joane Litvak*
 Elena Lobatsevich*
 Michael Lorincz*
 Sophia Lubick
 Kristine B. Lutes
 Marjory Luxenberg*
 Caroline and David Macy
 Terry Magnin*
 Clarice and Hyman Manber*
 Joe Manischewitz
 Ruth and Julius Mansbach*
 Susan Chang and Gregory Mark
 Liliya and Vladimir Matt*
 John May*
 Rodolfo J. Mayer*
 Barbara and Tom McCarthy*
 Tiffany McLaughlin
 Earlene McMenamy
 Paula Meier
 Anna Simon and Curtis Meitz
 Marilyn E. Millman*
 Norma and Harry Minkin*
 Bessie Mintz*
 Elaine Morgan*
 Amy L. Morrison
 Josie Mosk*
 Fortune and Joseph Moussa*
 Marina Nasilevich
 Mavis Nathan*
 Shelley Nathans

Michael Rodes
 Kathy M. Rathke and Donald N. Rogers
 Bettye and Jacques Roos*
 Antoinette and Dey Rose*
 Judith and Jerome Rose*
 Melba and Guy Rosen*
 Ilse and Herbert Rosenbaum*
 Ruth H. Rosenbaum*
 Lottie Rosenberg
 Sheila Ross*
 Ann M. Rovere
 Sura and Azya Rubalskiy*
 Nancy Rubin
 Melinda and Eric Ruchames
 Stephen D. Rudee*
 Sharyn W. Russell
 Edith Sadewitz*
 Lynn Sagramoso
 Samuel J. Salkin
 Sylvia Salomon*
 Laura Salzman*
 Lorraine and Alan Samuel*
 Edith Samuel*
 Meyer Sassoon*
 Ludwika Schein*
 Diane Scher
 Priscilla B. Schlesinger*
 Doreen and Martin Schmidt*
 Barbara and Larry Schneider
 Martin Schwartz
 Anna and Peter Schwartz
 Marilyn Seligman
 Minnie Selikin*

Felice A. Smith
 Marlene Sobel*
 Ann M. Solomon
 Brian Sonet*
 Diana Sosnick
 Sari Spector
 Brian H. Spigelman*
 Ella and Luke Spitkovsky*
 Paul Spitz*
 Helen Spivock
 Betty and Nathan Starr*
 Charlotte Stern*
 Ellen Stern*
 Joan C. Stern*
 Elise and Don Stone
 Eileen and Jeffrey Strauss
 Lyla and Michael Strauss
 Raisa R. Sullivan*
 Miriam E. Suslow*
 Betty and Victor Szteinbaum*
 Natalya Tachkova*
 Carol and Ludwig Tannenwald*
 Ketty and John Taylor*
 Marian H. Tessler*
 Yuliya Tkachenko
 Cindy Tran
 TRUIST
 Ida and Arnold Tsikerman*
 Eugenia and Leonid Tsyporin*
 Sharon J. Udoff*
 Marjorie and Irvin Ungar*
 Aimee A. Wahed and Roger Vaede*
 Inna Vaiser

Ruth Rosalind Zittel
 Lyudmila Zvyagil'skaya*
 Anonymous (8)

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.

WAYS OF GIVING

TRIBUTE CARDS TO FRIENDS AND FAMILY

Those who wish to honor an important occasion or the memory of a loved one are invited to use the Jewish 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 the Home's Tribute Book.

Constance and Daniel Neustein*
 Jeanne S. Newman*
 Elka and Karl Niclas*
 Nancy Norris
 Karen and John Nyere
 Irina and Ilya Okun*
 Ruth and Jerry Oppen*
 Lea and Allen Orwitz*
 Adele and Robley Passalacqua*
 Susanna Paterson
 Judith and Gerald Pelzner*
 Valeria Perlova
 Shirley and Jim Pinfold*
 Jane M. Pitts
 Trude B. Plack*
 Robert Powers
 Mary and David Rabb*
 Anita and David Rabenowitz
 Isaak Rabinovich*
 Judi Raiken
 Eva and Leon Rajninger*
 Boris Rakita
 Raisa Rashkovskaya
 and Vadim Rashkovskiy
 Nancy and Alan Raznick*
 Patty and Matt Reese
 Barbara and Theo Regello*
 Lillianna Rivera

Rita and Konstantin Shakhmeyster
 Bella Shamovsky*
 Peggy and Ronald Shapera
 Saralyn and Allan Shapiro
 Frieda Shapiro*
 Cynthia and Irving Shapiro*
 Maria Shaposhnikova
 Florence Shaw*
 Larry J. Shaw*
 Rita Sheidgant*
 Joan H. Shemanski*
 Gertrude and Rubin Sherwin*
 Raisa and Alex Shkurovich
 Marilyn and Michael Sibitz
 Sylvia and Albert Siegel*
 Roni Silverberg
 Audrey and David Silverman
 Barbara and Shel Silverman*
 Naomi Z. Silverstein*
 Suzanne E. Silverstein*
 Norma Siskin*
 Ludmila Medvedeva and Val Skordin*
 Klavdia and Ervin Skoretsky*
 Irina Feldman and Sergey Skoretsky*
 Norma and Herbert Slavik*
 Svetlana and Mikhail Slavutskiy
 Robert L. Slesnick*
 Philip Smaller

Gertrude G. Vederoff*
 Galina and Yefim Veyland
 Mina G. Vidrevich*
 Sally and Eugene Dennis Vrana*
 Rose Warshauer*
 Leni and Rolf Weil*
 Betty J. Weiss*
 Karen and Michael Wener
 Mary Wezelman*
 Michael Wickler
 Augusta Wiener*
 Carolyn and Stanley Wiener*
 Lorene and Steven Wilk
 Judith and Robert Williams*
 Cecile E. Winton*
 J. Merrill Wolfe
 Marian and Harold Wolfson*
 Don Yarkin
 Anne-Marie and Elliot Yellin*
 Lore and Berthold Zanders*
 Susan and Leonard Zegans*
 Carole and Alan Zeichnick
 Beverly and Donald Zeman*
 Barbara Rothenberg
 and Marshall Zemon*
 Berta Zhulansky
 Janet L. Zimmerman*
 Joyce L. Zimmerman

SHOWCASING TALENT WITH SHOW TUNES

SHOULD YOU PASS BY THE JEWISH HOME'S COFFEE BAR IN THE FRIEDMAN PAVILION MID-AFTERNOON ON ANY TUESDAY, YOU ARE LIKELY TO SEE A GROUP OF RESIDENTS GATHERED AROUND THE PIANO, SINGING ALONG OR SIMPLY TAKING PLEASURE IN LISTENING TO THE COLLECTION OF SHOW TUNES AND FAMILIAR STANDARDS.

The man tickling the ivories and leading the songfest is volunteer Stephen Katten, who has been entertaining residents for the past two years. Similar to many other volunteers, he is quick to proclaim that he gets more than he gives from his weekly sing-along.

Calling himself "a bit of a perfectionist," Stephen says playing for seniors at the Jewish Home is helping him become comfortable with the idea of performing in public and possibly, one day, being paid for his talent.

Stephen Katten usually begins his volunteer stint at the Jewish Home following an eight-hour shift managing a supermarket liquor department. He may arrive at the Home feeling rather spent, yet once he is here, "I feel invigorated," he says.

Stephen usually begins his volunteer stint at the Home following an eight-hour shift managing a supermarket liquor department. He may arrive at the Home feeling rather spent, yet once he is here, "I feel invigorated," he says. "You get this wonderful feeling when you walk into the building. Everyone is so nice. It just feels great."

He is always surprised by the response to his music. Some people sing and others may simply mouth the words, but, he notes, they are engaged. He mentions one resident who, he was told, had not left her room for quite some time. When she heard him playing, however, she came out to listen. He observed that there were several songs she liked, so he plays them whenever she is a part of his audience.

Stephen grew up in a family that was strong on public service and volunteerism. In fact, he first played the piano in the Jewish Home's garden café more than 30 years ago as a teenager. "I never forgot that experience," he says. He was inspired to offer his talents again when he heard newly elected President Obama touting the importance of volunteerism. "It gave me the final push."

Music has been an integral part of Stephen's life since he was a youngster. He began piano lessons at San Francisco's Conservatory of Music when he was just six years old and had many years of violin lessons, but, he admits, he gave up the latter instrument because he did not enjoy practicing. He participated in community theater as a young adult and briefly considered pursuing acting as a profession.

At the Jewish Home, Stephen's repertoire is varied, including songs from *Fiddler on the Roof*, *The Sound of Music*, *Oklahoma*, and lots of Rogers & Hammerstein. His gigs last about an hour and he always ends each one with a rousing rendition of *New York, New York*.

"Stephen's a gem, with an amazing voice," says Anna Stepp, the Home's Resident Programs & Services assistant. "He takes the time to personally engage with each resident and he has the talent and ability to make the residents smile. We're blessed to have such a wonderful volunteer in Stephen." ■

Realize the difference you can make in the lives of others by volunteering at the Jewish Home. Contact our Volunteer Services department at 415.469.2229 to discuss the range of opportunities.

JEWISH HOME SERVICE VOLUNTEERS

VOLUNTEER STEPHEN KATTEN'S FLAIR ON THE PIANO HAS JEWISH HOME RESIDENT LILLIAN MISHEL AND ANNA STEPP, RESIDENT PROGRAMS & SERVICES ASSISTANT, CLAPPING ALONG AND GETTING IN TUNE WITH BROADWAY HITS.

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

Pamela Abramson
Linda Ackerman
Michael Adler
Ruben Aguayo
Tessie Aguila
Aaron Alcantara
Theresa Allison
Solomon Alpert
Barbara Anderson
Julia Angeles
George Angelopoulos
Earl Anneckston
Jadz Antoc
Lee Appel
Jakob Atlas
Marcia Bach
Rose Balderian
Paula Barish
Richard Baum
Merle Becker
Tabitha Bender
Claireace Bennett
Allan Berenstein
Eugene Berg
Michele Bernhardt
Daniel Bernstein
Denise Bernstein
Rachel Blumenthal
Yuliya Blyakherova
David Bornstein
Michael Briosos
Deja Brown
Hilda Brunwasser
Sidney Burger
Pola Burk
Michael Bustos
Meredith Cahn
Katherine Calabro
Anthony Cardenas
Miranda Carlsen
David Carmine
Katherine Chan
Michelle Chan
Anthony Chang
Diana Chow
Eric Chu
Natasha Collins
Gaby Colmenares
Crystal Costilla
Ian David
Timothy Delacruz
Diana Delgado
Luana Deng
Shannon Devlin
Kenya Dumetz
Elaine Ehrman
Audrey Eichorn
Dane Eifling
Gulisara Eskyendr
Matthew Espanol
Marco Eugenio
Erica Evans
Sherman Feng
Shirley Feng
Sam Ferguson
Lynn Figueroa
Rebekah Finer
Judy Freespirit
Lauren Freise
Kathleen Friedlander
Loren Fujitani
Elena Galan
Natalie Galvan
Andrea Garcia
Charmaine Garzon
Gayle Geary

Frances Gensberg
Judy Goddess
Mitchell Goldenberg
Dan Gonzales
Doug Goodkin
Irina Grigorian
Erica Gulseth
Aneesh Gupta
Sara Haber
Daniel Halford
Ann Halton
Issam Hamdallah
Francine Hament
Samia Hatem
Carol Hicks
Pierre Hills
Cara Hoffer
Josephine Holsher
Rudy Hooremans
Gloria Houtenbrink
Pama Huntley
Analís Ibarra
Eugene Jahng
Liz Jahng
Adrienne Jonas
Gerardo Juarez
Susie Julius
Linda Kalinowski
Robin Karp
Sam Karp
Sandy Karp
Marty Kassman
Stephen Katten
Lilinoe Keko
Ashley Kelly
Ha Jin Kim
Yena Kim
Yuna Kim
Debra Kirschenbaum
Clarissa Klein
Joseph Klein
Arnold Kleinerman
Marilyn Kline
Zena Knight
Sylvia Korn
Alvin Kwong
Edna Lachar
Sandy Larsen
Allan Leader
Sheila Lederer
Esther Lee
Barbara Leff
Erica Levin
Rachel Levin
Mia Levitan
Helene Levy
Christina Li
Justin Li
Tiffany Li
Amanda Lim
Mikayla Lim
Sandra Loaiza
Deborah Lopez
Mary Lotti
Vincent Louie
Ben Lubitz
Paul Lubitz
Helen Luey
Leonid Lurye
David Luu
Melissa Ma
Evie Macalino
Van Macasaet
Jennifer Mahru
Bonnie Mak
Greg Mand

Vanah Marcaida
Esther Marcus
Gerry Mariano
Renee Markels
Monica Marquez
Hazel Marte
Maria Dulcenea Martinez
Samuel Martinez
Cid Mateo
Liliya Matt
Maylasia Maye
Carina Maysenhalder
John McDonald
Michele McGarraugh
Kiona Medina
Robert Meier
Amerina Mendoza
Anna Mercado
Yevgeniya Mikheyeva
Peter Milinazzo
Chris Mingau
Susan Moldaw
Anne Montgomery
Adrisa Moore
Candace Moore
Julian Morrisette
Nekea Mozeke
Sunshine Mugarbi
Ira Navarra
Gerardo Navarro
Hector Navarro
Jorge Navarro
Danielle Nebalasca
Merrion Nettles
Peter Neubauer
Bela Newman
Tiffany Nguyen
Megan Nobert
Kristine Nodalo
Marleen Norman
Daneth Nucum
Michael O'Brien-Smith
Natalie Ong
Jack Orovitz
Pauline Ovalle
Mario Pallari
Michele Patane
Jane Phillips
JC Poblete
Bryan Profis
Andres Quesada-Galvan
Danny Ramos
Michelle Regacho
Rasma Rekshans
Michele Rissman-Baltuch
Jade Ritterbusch
Nathan Robinson
Paisha Rochlin-Lehrman
Daniel Rohrer
Rachel Rosenberg
Susan Rosenberg
Sheldon Rosenthal
Edith Sadewitz
Vivian San
Manny San Andres
Jane San Jose
Ivan Sanchez
Ytzya Sanchez
Rafael Santiago
Rachel Santos
Lisa Saxe
Malka Schleyer
Jackie Schlifke
Vicki Schneider
Yakov Schwartz
Damien Scobie

Janis Seeman
Chloe Sherman
Paul Shkuratov
Claire Shor
Shira Shore
Jordan Sills
Alan Silverman
Roger Sinasohn
Evan SooHoo
Grayson Sorci
DJ Soviero
Taje Springfield
Patty Stanton
Jeffery Stein
Jennifer Stringham
Anne Marie Tallod
Stanley Tam
Stephen Tam
William Tampil
Faye Tan
Felise Tan
Francis Tan
Michelle Tandowsky
Leland Tatum
Laurence Tessier
Pheona Tippens
Rebecca Tokarchuk
Stephanie Torres
Cheryl Trepagnier
Victoria Trumbull
Margaret Tsai
Vivian Tsang
William Tsang
Wing Tsui
Rikki Ulmer
Yelena Vaksman
Jacob Valdiviezo
Leticia Valencia
Mediatrix Valera
Arkady Vayntrub
Maya Velardez
Noel Velardez
Liza Volansky
Elliott Warshauer
Alan Warshaw
Nina Weil
Lora Weiner
Oliver Wijayapala
Warren Winthrop
Lindy Wolf
Steven Wolff
Lester Wong
Nicholas Wong
Shirley Wong
Vivian Wong
Kimberly Woolley
Andee Wright
Cindy Wu
Janet Wu
William Wu
Sofiya Yakhnin
Louisa Yu
Judith Zemel
Abby Zimberg
Lydia Zinn

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 Social Workers In Health Care
 Bay School of San Francisco
 Brandeis Hillel Day School
 Bread & Roses
 California Pacific Medical Center
 Case Management Society of America
 City College of San Francisco
 Coming of Age
 Concentra Medical Centers
 Congregation B'Nai Emunah
 Congregation Beth Am
 Congregation Beth David
 Congregation Beth El
 Congregation Beth Israel-Judea
 Congregation Beth Sholom
 Congregation Emanu-El
 Congregation Kol Shofar
 Congregation Ner Tamid
 Congregation Rodef Sholom
 Congregation Sha'ar Zahav
 Congregation Sherith Israel
 Contemporary Jewish Museum
 Dominican University
 Employment Plus
 Excelsior Action Group
 Family Service Agency of San Francisco – Senior Companion Program
 Friends of the Israel Defense Forces
 Harris Fishbon Fund

Hebrew Care-a-Van
 Hebrew Free Loan Teen Fellowship Program
 Hebrew School of San Francisco
 Hebrew Union College – Jewish Institute of Religion
 Hung Sing Martial Arts Group
 Ingleside Police Station
 In-Home Supportive Services of San Francisco
 Institute on Aging
 j. (formerly the Jewish Bulletin)
 Jewish Community Center of San Francisco
 Jewish Community Federation and Endowment Fund
 Jewish Family and Children's Services
 Jewish High School of the Bay
 Jewish National Fund
 Jewish Vocational Service
 Jewish War Veterans
 Julian Davis Memorial Fund
 Kaiser Permanente
 Kalsman Institute on Judaism and Health
 Kehillah Jewish High School
 Kung Pao Kosher Comedy
 League of Women Voters
 Lisa Kampner Hebrew Academy
 Local Independent Charities of America
 Mayer-Kalsman Fellows
 Menorah Park
 Mercy High School
 Mission Kids Co-op
 Montefiore Senior Center
 National Association for Visually Handicapped
 NCP College of Nursing
 New Jersey Y Camp
 Northern California Council of Activity Coordinators
 Ocean Beach Veterinary Clinic
 On Lok, inc.
 Oshman Family Jewish Community Center of Palo Alto
 Pacifica Psychology
 PBS-TV
 Peninsula Jewish Community Center
 Peninsula Temple Sholom
 Private Industry Council of San Francisco
 Professional Grief Caregivers Network
 Project ACHIEVE

Retired Seniors Volunteer Program
 Rhoda Goldman Plaza
 Russian Veterans Organization
 Saint Ignatius College Preparatory
 Samuel Merritt College
 San Francisco Bioethics Committee
 San Francisco Conservatory of Music
 San Francisco Department of Elections
 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 Village
 San Jose State University
 SEIU United Healthcare Workers West Local 250
 Sisterhood of Congregation Beth Israel-Judea
 Sonoma Valley Hospital
 Stanford University Jewish Student Association
 Stanford Klezmer Band
 Taube Koret Campus for Jewish Life
 The Volunteer Center
 U.S. Healthworks
 Union for Reform Judaism
 Unite Here Local 2
 United Synagogue Youth
 United Way of the Bay Area
 University Mound Ladies Home
 University of California at Berkeley
 University of California at Davis
 University of California at San Francisco
 University of California at San Francisco Medical Center
 University of San Francisco
 ViBO Music School
 Volunteer Match
 YMCA After School Program
 Young Adults Division of the Jewish Community Federation
 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, 2010 THROUGH JUNE 30, 2011. WE SINCERELY APPRECIATE THEIR SUPPORT.

Absinthe Brasserie and Bar
 Melanie Adams
 Maureen Adler
 Judith Ahrens
 Amazing Flowers & Events
 Earl Annecston
 Autograph Store Charity Fundraising
 B.R. Cohn Winery
 Arthur Ballet
 Deborah Bandel
 Bay Cities Produce Co., Inc.
 Eugene L. Berg
 Rimma Vainstein and Pavel Berkhin
 Bighorn Cellars
 Adrienne and Ernest Boden
 Ione Brain
 Hilda Brunswasser
 Marian and Allan Byer
 David Carmine
 CDW Computer Centers, Inc.
 Irene Cherniss
 Contemporary Jewish Museum

Rita Sorkina and Aleksandr Davydov
 Shirley and Benjamin Eisler
 Sandra and Edwin Epstein
 Barbara Faltz
 Rebecca Arons and Eric B. Fastiff
 Estate of Deborah Friend
 Diane and Bob Glas
 Alex Goldstein
 Greystone Hotels
 Carol B. Hicks
 Honig Vineyard & Winery
 Rudy Hooremans
 Linda and Eric Horodas
 International Pastry
 Jack's Restaurant & Bar
 JCCSF Gentle Arts Club
 Jewish Community Center of San Francisco
 Joshua Ets-Hokin Photography
 Robin and Ronald Karp
 Andrea L. Keller
 Flo and George Kimmerling

Zena Knight
 Klara and Leonid Kolker
 Lake Merced Golf Club
 Lark Creek Restaurant Group
 Lexus of Serramonte
 Sherman B. Lieberman
 Loeff Cabraser Heimann & Bernstein, LLP
 Helen Manber, M.D.
 Max's Restaurants
 Jeannette Maysenhalder
 Miller's East Coast Deli
 Mr. Espresso
 Nadia Nurutdinov
 Patronick Designs – Nick Kosturos
 Alvin Pelavin
 Peninsula Golf & Country Club
 Perry's Restaurants
 Olga and Alex Persits
 Peter Olivetti Photography
 Peter A. Pollat, M.D.
 Pratesi Linens of San Francisco

Richmond Torah Center – Chabad
 Ruth Roberts
 Susan and Edwin Rosenberg
 Rachel Rosenblum
 Rosewood Sand Hill
 San Francisco Giants and Larry Baer
 San Francisco Opera
 San Jose Sharks
 Dorothy Saxe
 See's Candies
 Ellie and Alvin Silver
 Joyce and Robert Steinfeld
 Judith Szpiro
 Matt Thomson
 Town's End Restaurant & Bakery
 Samantha Wiesler
 Kathy and Donald Williams
 You Had Me At Woof Photography
 David Zeitlin
 Anonymous (1)

ADDRESS SERVICE REQUESTED

ON THE WEB

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. Learn more about STARS, a Jewish Home center of excellence, at www.jhsf.org/stars

Acute geriatric psychiatry hospital

With the only psychiatric hospital in San Francisco dedicated to serving older adults, the Jewish Home is filling a huge gap in medical care for elders. We are licensed by the Department of Public Health to admit both voluntary and involuntary patients for acute, short-stay needs. See how our specialized care can help by going to www.jhsf.org/psych

Jewish Home of San Francisco

Take a visual tour through our nine-acre campus. Read about our comprehensive services for seniors. Learn how you can give a helping hand by joining our corps of volunteers, or how you can plan for your legacy, and that of the Jewish Home's, through planned giving. www.jhsf.org

Moldaw Family Residences, Palo Alto

Located on the South Peninsula in Palo Alto, Calif., this senior living community on the Taube Koret Campus for Jewish Life is a progressive concept that goes beyond whatever you imagined a retirement lifestyle could be. Explore the range of living options, services, and opportunities at www.moldaw.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 – Jewish Home

Join our e-mail list to get our latest news, happenings, and developments. www.jhsf.org/mail. Follow us on Facebook and twitter.

Coming Up: Annual Chanukah show. Join us!

Community Show Performance: **Sunday, December 11, 2011, 2:00 p.m.** in the **Lynne & Roy Frank Family Lounge, Jewish Home of San Francisco.**

The Jewish Home joyously presents “*Simchah*, the senior year.” Riding on the success of last year’s *Simchah* performance, our “students” (residents and staff) take us on another *Glee*-style musical journey. From a parody of *Red Red Wine* (raise high those glasses of Manischewitz), to *What a Wonderful World This Would Be* (how much do we know about history, geography, trigonometry?) and a rendition of *Thank You For Being a Friend* by the entire chorus, this year’s show is sure to get on the honor roll.

Additional information is available at www.jhsf.org/chanukah and by calling 415.469.2248.