

26th Annual
JEWISH
EDUCATOR
AWARDS
Luncheon

MILKEN FAMILY FOUNDATION
JEWISH
EDUCATOR
AWARDS

WELCOME

Dr. Gil Graff
Executive Director
BJE

NATIONAL ANTHEMS

Dr. Mark Goldenberg
BJE Board Member

GREETINGS

David Siegel
Consul General of Israel in Los Angeles

REMARKS

Richard Sandler
Executive Vice President
Milken Family Foundation

HAMOTZI

Rabbi Adam Kligfeld
Temple Beth Am/Pressman Academy

LUNCH

BIRKAT HAMAZON

Rabbi Gordon Bernat-Kunin
Milken Community Schools

VIDEO PRESENTATION

PRESENTATION OF AWARDS

Richard Sandler
Dr. Gil Graff

LUXE SUNSET BOULEVARD HOTEL

DECEMBER 15, 2015

Sponsored by the
Milken Family Foundation in
cooperation with BJE,
a beneficiary agency of
The Jewish Federation

Message from the MILKEN FAMILY FOUNDATION

Today's celebration gathers Jews from across the spectrum, the most secular to the most Orthodox, united in a common goal—educating our youth to ensure a vibrant Jewish future. For as our tradition notes: “Train up a child in the way he should go, and even when he is old, he will not depart from it.” (Proverbs 22:6)

Clearly, those who instruct our young people to the highest standards have an enormous impact on the vitality of our communities and the viability of our heritage. With the goal of recognizing and rewarding the most outstanding among them, we initiated the Jewish Educator Awards in 1990 to dramatically expand the support and recognition for teachers, administrators and other education professionals working in BJE-affiliated schools. By surprising educators with their Awards before entire school communities, we say in a very public way that excellence in education should be rewarded. And by capturing the imagination of students, we hope to encourage our next generation to consider careers in teaching.

A great education is not passive but active. If we, the Jews of Greater Los Angeles, hope to attract, develop, motivate and retain talented people to choose this most fundamental of professions, we must honor those who bring excellence to their efforts and provide them with opportunities and incentives for their work to flourish.

Those we honor today—**Jamie Gomer, Hanna Keynan, Kelly Shepard and Rabbi Levi Solomon**—exemplify the Jewish day school mission to prepare our youth for successful lives in the context of our values as a people. Through their intelligence, scholarship, commitment and compassion, these educators motivate students to achieve their academic potential, improve our communities, and embrace the joys and responsibilities of their Jewish heritage. They are a blessing to us all.

Lowell Milken
Chairman and Co-Founder

Richard Sandler
Executive Vice President

Message from

BJE: BUILDERS OF JEWISH EDUCATION

This year's Milken Family Foundation Jewish Educators Awards luncheon is celebrated one day after the close of Hanukkah, which commemorates a milestone in successfully resisting Hellenism. Those who lived in Judaea more than two millennia ago, when the Temple in Jerusalem was re-dedicated (Hanukkah), could not have imagined the remarkable circumstances of life in today's United States.

Living in a country that values multiculturalism and diversity, Jews have the opportunity to contribute Jewish wisdom to meeting the challenges of modern society. Only if Jews are knowledgeable about the rich tradition of which they are legatees, however, can they contribute to addressing contemporary issues through a Jewish lens. Jewish day schools provide learners with the fullest array possible of tools for life in the twenty-first century, including roots in Jewish values.

BJE is proud of the excellence in education that is characteristic of the 37 Jewish day schools in Greater Los Angeles. At the heart of that excellence—in science and math, history and literature, religious studies and languages, cultural arts and athletics—stand outstanding educators. BJE recognizes with appreciation the outstanding personnel whose dedication to nurturing student learning enables day school graduates to achieve tremendous success, leading lives of meaning and contributing to the communities of which they are a part.

We are grateful to the Milken Family Foundation for its focus on education and for honoring Jewish education through the Jewish Educator Awards program. BJE is proud of its longstanding partnership with the Milken Family Foundation. Congratulations to Jamie Gomer, Hannah Keynan, Kelly Shepard and Rabbi Levi Solomon, outstanding representatives of the excellence of our community's Jewish day schools

Alan M. Spiwak
President, BJE

Gil Graff, Ph.D.
Executive Director, BJE

JEWISH EDUCATOR AWARDS

The Milken Family Foundation, in partnership with BJE, established the Jewish Educator Awards (JEA) in 1990 as a complement to the Milken Educator Awards. Each fall, four unsuspecting educators in BJE-affiliated schools are surprised before their entire school communities with individual unrestricted Jewish Educator Awards of \$15,000. Honorees reflect the highest ideals of Jewish and secular education, fostering the lifelong pursuit of knowledge and nurturing a value system that can guide students through adulthood. Recipients also demonstrate an outstanding ability to develop Jewish children's understanding of the connections among their religion, classroom activities and lives outside of school.

GOALS

Outstanding educators who continue to learn are essential to fostering student growth, improving schools and enhancing the education profession. Hence, the goals of the Jewish Educator Awards are:

- » To honor and reward outstanding Jewish day school educators for the quality of their teaching, their professional leadership, their engagement with families and the community and their potential for even greater contributions to the healthy development of children
- » To increase public support and recognition for Jewish day school educators who make outstanding contributions to the development of their students
- » To increase public awareness of the important role of Jewish day school educators in the community and in society
- » To encourage able, caring and creative people to choose the challenge, service and adventure of education as a career

SELECTION

Award recipients are selected by a committee of educators—both professional and lay leaders from the Jewish community—who have a longstanding concern for and involvement with education in Jewish schools.

To be eligible for consideration, educators must teach a minimum of 15 hours per week at the K–12 level. They must have been teaching for a minimum of seven years in a BJE-affiliated school.

Criteria considered for the selection of Jewish Educator Award recipients include:

- » Exceptional educational talent and promise, as demonstrated by outstanding practices in the classroom, school and community
- » Evidence of originality, dedication and capacity for leadership and self-direction
- » Commitment to influencing policies that affect children, their families and schools
- » Strong long-range potential for even greater contributions to children, the profession and society
- » Distinguished achievement in developing innovative educational curricula, programs and/or teaching methods
- » An outstanding ability to instill character and self-confidence in students
- » An outstanding ability to develop Jewish children's understanding of the connections among their religion, their classroom activities and their activities beyond the classroom
- » Commitment to professional development and excellence, and the continuing Judaic and/or secular study necessary for it
- » Personal involvement in responding to the needs of the Jewish and secular communities

Criteria for administrators also include an outstanding ability to attract, support and motivate committed education professionals.

JAMIE GOMER

Upon graduating UC Berkeley and while deciding where to pursue acting studies, Jamie Gomer accepted a job assisting her own beloved fifth-grade teacher, never realizing the impact it would have on her future. Then it was off to New York for an intended life in the theater. After a few exciting years, but yearning for more meaning, Ms. Gomer decided to apply her love of performance and creativity to teaching. She taught kindergarten for eight years at Columbia Grammar and Preparatory School in Manhattan while adding to her own education credentials.

In 2005, Ms. Gomer accepted a kindergarten position with Abraham Joshua Heschel Day School, where young learners are emboldened by her boundless creativity and joy of teaching. Her classes are a cornucopia of learning activities. Every morning, she prepares diverse stations replete with color and opportunity. These include a science booth that teaches students about the human body and the senses, an optical illusions table, a reading corner and a Lego center. Language arts, sharing, exercise music and spelling songs are also emphasized. As a lifelong learner, Ms. Gomer translates her experiences at the prestigious Lucy Calkin's Writers Workshop into a special project for her young authors, who write their own "books" with a choice of topics and styles.

Ms. Gomer's passion for instruction extends to curriculum planning as she implements new lessons and integrates subjects that include Hebrew and Judaica. Now, as a senior teacher, she plans school trips and supervises assistants and support staff while participating in their professional development. She is also a valued mentor to colleagues.

But it's Ms. Gomer's students who keep her excited to teach every day. She says she wants to instill in them the wisdom to understand that making a mistake presents an opportunity to learn and grow. Above all, she hopes that they gain a sense of belonging to the larger, more profound whole known as "community."

HANNA KEYNAN

As a child growing up in Israel, Hannah Keynan's first mentor was her artist father. The beauty of his lush landscapes combined with a belief in his daughter's potential inspired her to become a working artist in her own right. Upon coming to the United States, Ms. Keynan discovered her path in the creative world as an art specialist, where she is able to guide students in letting their imaginations flourish as they explore diverse techniques and media ranging from print-making to ceramics to working with found and recycled materials.

In Ms. Keynan's pre-K through eight-grade art classes at Pressman Academy, a Hebrew immersion school, she teaches the Jewish art experience, as well as Jewish values, by teaching art through Hebrew and Hebrew through art. She collaborates with teaching colleagues at the elementary and middle school levels, seeking to integrate the arts into the broader curriculum and, in the process, enlivening the learning experience for all.

Ms. Keynan's students find their voices and see each others' points of view with the advantage of art history. Kindergartners study Vassily Kandinsky; second-graders explore Henri Matisse; and seventh-graders learn from the work of Keith Haring. And when it comes to studio art, she pulls out all the stops to encourage students to be creative and demonstrate their uniqueness while thinking outside the box. Her zest for learning is contagious.

Ms. Keynan is the impresario and driving force behind Pressman's yearly Art at the Academy show, a three-day event that showcases student work. The event is so popular that it recently grew to incorporate the school choir and orchestra in a broader celebration of the arts. This annual event is a favorite of parents, who are in awe of their children's creations and praise Ms. Keynan's artistic abilities as well as her positive impact on their young lives.

KELLY SHEPARD

Kelly Shepard chairs one of Los Angeles' finest high school arts programs—private or public—in a department that includes acting, dance, technical theater and instrumental music at Milken Community Schools. Fortunately for students and faculty alike, one of Mr. Shepard's own professors at the renowned Indiana University School of Music encouraged him to multiply his love of vocal performance by teaching generations of students.

At Milken, Mr. Shepard has directed such big, bold Broadway musicals as *Sweeney Todd*, *Grease* and *Spamalot*, which won the school national awards as well as a visit from the original screenwriter. He teaches music theory and vocal repertoire, using sophisticated instructional techniques that led him to create part-predominant learning tracks for singers to hear their music on computers or CD players, thus allowing them to learn their music faster outside of school. This allows for more classroom time devoted to teaching vocal technique theory, ensemble and sight reading technique that is now popular at many campuses.

Mr. Shepard directs the concert choir as well as Kol Echad, Milken's a capella group. Kol Echad has won top prizes internationally and is considered one of the most cohesive student groups on campus. He is founder and conductor of the L.A. chapter of HaZamir, one of 25 chapters of the international Jewish teen choir under the auspices of the Zamir Choral Foundation. His chapter will unite with the others to perform at Carnegie Hall in spring 2016.

In every endeavor, Mr. Shepard strives to infuse a deep sense of Jewish culture and spirituality among students, staff, families and community. He is a respected faculty leader who frequently mentors young educators, and is among the most dedicated professionals on campus in terms of his commitment to professional growth. And for his students, the passion and artistic appreciation he instills become a lifelong gift.

RABBI LEVI SOLOMON

Twenty-one years ago in England, while studying to be a computer programmer, a young Levi Solomon learned of an opening for a Judaic teacher—working for the principal who had been his own second grade teacher. Accepting this job was a life changer, and he has since devoted most of his professional career to the students, staff and community of Emek Hebrew Academy, where he was named principal in 2012.

A strong and passionate leader, Rabbi Solomon inspires learning and creativity among Emek's 600 P1 through eighth grades, with programs aligned to 21st century learning expectations. While preserving the integrity of traditional learning, faculty have adopted modern project-based learning and rotation model classes. In the Judaic department specifically, Rabbi Solomon has established core standards with systematic, data-driven systems for key subjects of *Kriyah* (Hebrew reading), *Halacha* and *Yediot Klalot* (Jewish general knowledge). Nationwide, the Chumash program "*Lehavin U'lehaskil*" is used in 120 Jewish day schools, with Emek as the model school for the West Coast.

Emek students are not the only ones immersed in learning. Rabbi Solomon supports ongoing professional development for faculty. As a lifelong learner, the rabbi himself earned an MA in Educational Administration and Supervision. He is one of a small group of Los Angeles administrators selected to pilot the western branch of the Principals Training Institute, which is based on a New York state leadership program.

Rabbi Solomon is known for developing connections with parents and families, keeping in close contact while taking time, for instance, to attend team sporting events. He even coached the league baseball team for several years. And when it comes to Emek staff, they are empowered as their leader, Rabbi Solomon, welcomes feedback, offers coaching techniques, and highlights their achievements. The cumulative result is a school community in which all can learn, grow and experience the love of Torah and Mitzvot.

PREVIOUS JEA RECIPIENTS

2014

Rabbi Menachem Mendel Greenbaum

Cheder Menachem

Katya Malikov

Shalhevet High School

Ariela Nehemne

Valley Beth Shalom Day School

Barry Schapira

Brawerman Elementary School West of Wilshire Blvd. Temple

2013

Osnat Bernstein

Abraham Joshua Heschel Day School

Benny Ferdman

New Community Jewish High School

Mickey Rabinov

Beth Hillel Day School

Deborah Raskin

Or HaChaim Academy

2012

Mary Itri

Stephen S. Wise Temple Elementary School

Rabbi Usher Klein

Mesivta Birkas Yitzchok

Rabbi Baruch Kupfer

Maimonides Academy

Lidia Turner

Saperstein Middle School of Milken Community High School

2011

Lisa Feldman

Weizmann Day School

Marnie Greenwald

Temple Emanuel Academy Day School

Hava Mirovski

Sinai Akiba Academy

Juli Shanblatt

Bais Yaakov School for Girls

2010

Deborah Cohen

Abraham Joshua Heschel Day School

Dalia Golan

Harkham Hillel Hebrew Academy

Louis Schwerdtfeger

Valley Beth Shalom Day School

Debra Sokolow

Milken Community High School

2009

Shelley Lawrence

Sinai-Akiba Academy

Melanie Berkey

Shalhevet School

Rabbi Mitchel Malkus

The Rabbi Jacob Pressman Academy of Temple Beth Am

Rabbi Dov Goldman

Cheder Menachem

2008

Malka Clement

Stephen S. Wise Temple Elementary School

Suri Nowosiolski

Yavneh Hebrew Academy

Debra Schaffer

Abraham Joshua Heschel Day School

Dena Wolmark

Bais Yaakov School for Girls

2007

Mona Riss

Emek Hebrew Academy

Alan Rosen

Maimonides Academy

Bilha Schechter

Valley Beth Shalom Day School

Lee Tenerowicz

Brawerman Elementary School of Wilshire Blvd. Temple

2006

Bluma Drebin

YULA Girls High School

Rabbi Simcha Frankel

Cheder Menachem

Tamar Rosenfeld

The Rabbi Jacob Pressman Academy of Temple Beth Am

Dr. Rennie Wrubel

Milken Community High School

Beverly Yachzel

Beth Hillel Day School

2005

Rabbi Berish Goldenberg

Yeshiva Rav Isaacsohn-Torath Emeth Academy

Vivian Levy

Sinai Akiba Academy

Chaya Moldaver

Yavneh Hebrew Academy

Dr. Bruce Powell

New Community Jewish High School

Robin Solomon

Adat Ari El Day School

2004

Eileen Horowitz

Temple Israel of Hollywood Day School

Rick Hepworth

Yeshiva Gedolah of Los Angeles

Rabbi Mordechai Dubin

Maimonides Academy

Pamela Kleinman

Heschel West Day School

Inez Tiger

The Rabbi Jacob Pressman Academy of Temple Beth Am

2003

Aliza Dallalzadeh

Temple Emanuel Academy Day School

Rabbi Shlomo Goldberg

Yeshiva Ohr Eliyahu

Shulamith Y. May

Harkham Hillel Hebrew Academy

Jan Navah

Stephen S. Wise Temple Elementary School

Tamar Raff

Valley Beth Shalom Day School

2002

Rabbi Gordon Bernat-Kunin

Milken Community High School

Rabbi Avrohom Klyne

Yavneh Hebrew Academy

Marty Uslander

Kadima Hebrew Academy

Barbara Wirtschafter

Bais Yaakov High School for Girls

Sara Yoseph

Atid Hebrew Academy

2001

Frida Eytan

Sinai Akiba Academy

Carol Goldman

Stephen S. Wise Temple Elementary School

Vered Hopenstand

Shalhevet High School

Rabbi Shmuel Jacobs

Yeshiva Rav Isaacsohn-Torath Emeth Academy

Janet Saltsman

Heschel West Day School

2000

Kathy Reynolds
Milken Community High School

Andi Schochet
Maimonides Academy

Rabbi Pesach Wachsman
Emek Hebrew Academy

Elaine Wasserman
Temple Israel of Hollywood Day School

Ginny Zemtseff
Sinai Akiba Academy

1999

Irit Eliyahu
Temple Emanuel Academy Day School

Malca Schwarzmer
Yeshiva Ohr Eliyahu

Bonita Selk
The Rabbi Jacob Pressman Academy
of Temple Beth Am

Rabbi Aron Tendler
YULA Boys High School

Shawn Watanabe
Milken Community High School

1998

Joan Cohen
Harkham Hillel Hebrew Academy

Susan Dubin
Valley Beth Shalom Day School

Deborah Norwood
Stephen S. Wise Temple
Elementary School

Rabbi Laurence Scheindlin
Sinai Akiba Academy

Shira Smiles
YULA Girls High School

1997

Tova Baichman-Kass
The Rabbi Jacob Pressman Academy
of Temple Beth Am

Joseph Hakimi, Ph.D.
Sinai Akiba Academy

Lynn Karz
Yeshiva Ohr Eliyahu

Chaya Shamie
Bais Yaakov of Los Angeles

Mari Siegel
Kadima Hebrew Academy

1996

Rabbi Asher Z. Biron
Valley Torah High School

Ofra Dor
Stephen S. Wise Temple
Elementary School

Lana Kideckel Marcus
Adat Ari El Day School

Esther Markel
Emek Hebrew Academy

Lee Shaw
Abraham Joshua Heschel Day School

1995

Elyse Flier
Milken Community High School

Haim Linder
Adat Ari El Day School

Andrea Silagi
The Rabbi Jacob Pressman Academy
of Temple Beth Am

Rabbi Avrohom Stulberger
Valley Torah High School

Debbie Wachsman
Emek Hebrew Academy

1994

Esther Bar-Shai
Adat Ari El Day School

Rabbi Avrohom Czapnik
Yeshiva Rav Isacsohn

Valerie Lev
Stephen S. Wise Temple
Elementary School

Adele Rubin
Abraham Joshua Heschel Day School

Rabbi Dovid Thaler
Ohr Elchonon Chabad

1993

Adina Bender
Valley Beth Shalom Day School

Rochelle Majer Krich
YULA Girls High School

Luisa Latham
Abraham Joshua Heschel Day School

Rabbi Joseph Schreiber
Emek Hebrew Academy

Suzanne Linden Stein
Sinai Akiba Academy

1992

Janine V. Jacoby ✧
Abraham Joshua Heschel Day School

Manuel R. Katz
YULA Boys High School

Rabbi Yochanan Stepen
Emek Hebrew Academy

Avishag Wyte ✧
Temple Emanuel Academy Day School

Nili Ziv
Valley Beth Shalom Day School

1991

Dr. Vardina Berdugo
YULA Girls High School

Rabbi Yakov Krause
Yeshiva Rav Isacsohn

Shirley Levine
Abraham Joshua Heschel Day School

Lily Mattes
Kadima Hebrew Academy

Barrie Richter
Adat Ari El Day School

1990

Metuka Benjamin
Stephen S. Wise Temple Schools

Roxie Esterle
Abraham Joshua Heschel Day School

Rabbi Menachem Gottesman
Harkham Hillel Hebrew Academy

Rabbi Nachman Mandel ✧
Yeshiva Rav Isacsohn

Rivka Shaked
Sinai Akiba Academy

✧ of blessed memory

ADVANCING A MISSION IN EDUCATION

“Education is at the heart of nearly everything we value as individuals, as citizens and as productive human beings.”

— Lowell Milken
*Chairman and Co-Founder
Milken Family Foundation*

A wealth of human potential is represented by individuals of all ages whose vision and purpose make them dynamic forces for change. The Milken Family Foundation’s mission is to help realize this potential by providing the support that enables people to create and carry out effective, lasting solutions to the challenges facing our communities. The Jewish Educator Awards is one of several MFF initiatives working to advance this mission.

MILKEN ARCHIVE OF JEWISH MUSIC: THE AMERICAN EXPERIENCE

The *Chicago Tribune* hailed the Milken Archive of Jewish Music as “the most comprehensive documentation, ever, of music reflecting Jewish life and culture in America.... The Milken’s will realize something that has been a dream of scholars and musicians practically since the dawn of recorded sound.” Launched by Lowell Milken in 1990, this vast “virtual museum” features music, videos, oral histories, photos and essays. The Milken Archive preserves Jewish heritage even as it reveals the universality of the Jewish experience to people of all faiths and cultures.

“In sharing the Milken Archive’s diverse repertoire, scholarship and multimedia resources, we seek to broaden public awareness for the various forms of Jewish musical expression that have contributed significantly to American Jewish cultural identity and to the music world in general. In the process, we also hope to encourage present and future composers and performers to express Jewish themes in their music.”

— Lowell Milken
Founder

ADVANCING A MISSION

MILKEN EDUCATOR AWARDS

Hailed as the “Oscars of teaching” by *Teacher Magazine*, the Milken Educator Awards provide public recognition and individual financial rewards to K–12 teachers, principals and specialists who are furthering excellence in education. Recipients are heralded in early to mid-career for what they have achieved and for the promise of what they will accomplish in the future. Each honoree joins the Milken Educator Network, a group of distinguished professionals whose expertise serves as a valuable resource to fellow educators, legislators, school boards and others shaping the future of education.

“As a Milken Educator Award recipient, I was charged with the responsibility to be an agent for change in education. I take this opportunity seriously.”

— **Dexter Chaney II**
Illinois Milken Educator

MILKEN COMMUNITY SCHOOLS

More than 800 students benefit from a college preparatory education designed to develop them intellectually, spiritually, artistically and physically at Milken Community Schools (MCS), a Jewish day school nationally respected for its rigorous curriculum that challenges students to achieve their individual best. Four unique MCS programs include the Mitchell Academy of Advanced Science and Technology, which engages students through research and discovery; the Architecture + Design Institute, which offers college-level training; the Beit Midrash Fellowship, which focuses on Jewish values and texts; and the Tiferet Israel Fellowship, which forges a lifelong bond with Israel.

MILKEN FAMILY FOUNDATION
WWW.MFF.ORG

MILKEN SCHOLARS

Mike and Lori Milken founded Milken Scholars in 1989 to honor exceptional young men and women who have demonstrated the potential to make a profound difference in the world. Scholars are chosen while they are high school seniors on the basis of distinguished academic performance, school and community service, leadership and evidence of having overcome personal and social obstacles. Milken Scholars receive financial assistance during their undergraduate careers, but what makes the program truly unique is the vast array of other resources provided to scholarship recipients. Being a Milken Scholar means joining an extended family and building relationships with fellow Scholars and Foundation staff who provide a strong support system that lasts over time.

“Whether they become doctors, research scientists, educators, entrepreneurs or diplomats, the common denominator of Milken Scholars is a genuine sense of service.”

— Mike Milken

MIKE'S MATH CLUB

Learning that appeals to a sense of discovery captures children's interest and imagination. Mike's Math Club, a curriculum enrichment program, shows students in inner-city elementary schools that math is not only useful, but entertaining. Students learn 'secret codes' and 'handy hints' that promote math skills while they play math games and gain a sense of self-worth. Learning with the Mike's Math Club team is important proof to students that learning can be its own reward.

“My mother said it was going to take a miracle to make me interested in math, but now she likes how I come home confident about my math homework.”

— Fifth-grade student

Birdielee V. Bright Elementary School

AFFILIATED INITIATIVES IN EDUCATION

The Lowell Milken Family Foundation (LMFF) is based on a core belief that education endures as the best means for cultivating human capital by developing the skills, knowledge and experiences to prepare people for rewarding and productive lives. Yet education can have this power only if it is delivered and received as part of a rigorous experience. LMFF's efforts are focused on groundbreaking, comprehensive initiatives that provide powerful opportunities for students, faculty and the community-at-large.

NATIONAL INSTITUTE FOR EXCELLENCE IN TEACHING Educator excellence ... Student achievement ... Opportunities for all

Recognizing that an effective teacher is the most important school-based factor in improving student achievement, Lowell Milken founded the National Institute for Excellence in Teaching (NIET) with a commitment to ensuring a highly skilled, strongly motivated and competitively compensated teacher for every classroom in America. Partnering with state education agencies, universities and school districts, NIET offers service, support and solutions in educator leadership, professional development, evaluation and performance-based compensation. More than 200,000 educators and 2.5 million U.S. students are impacted by NIET's initiatives, including the Educator Effectiveness Best Practices Center and TAP: The System for Teacher and Student Advancement.

“Every young person deserves the high-quality educational experience that only a talented teacher can provide. What’s more, our nation’s future strength is directly linked to the effectiveness of our educators.”

— Lowell Milken

Founder and Chairman, National Institute for Excellence in Teaching

HOFFMITZ MILKEN CENTER FOR TYPOGRAPHY

Created to advance the research, teaching and understanding of letterform design, the Hoffmitz Milken Center for Typography (HMCT) at ArtCenter College of Design is setting global standards of excellence as an influential force in the field of visual language. HMCT honors the legacy of Leah Hoffmitz Milken, a letterform expert specializing in the creation of unique logotypes and typefaces and a legendary professor for two decades.

“Leah gave us the gift of knowing language, of seeing the visual word, in its most precise and exacting form. As we explore the mission of the Center to set the global standard of excellence in typography and design education, let us do so in the spirit of Leah’s voice continuing to sound, to be made visual, to shout her brilliance, to whisper her profound wisdom, to make real both her scientific precision and the poetry of her imagination.”

— Lorne M. Buchman

President, ArtCenter College of Design

LOWELL MILKEN CENTER FOR UNSUNG HEROES

Discover ... Create ... Change

The Lowell Milken Center for Unsung Heroes (LMC) discovers, develops and communicates the stories of Unsung Heroes who have made a profound and positive impact on the course of history. Through a unique project-based learning approach, LMC works with students and educators across diverse academic disciplines to develop history projects that highlight role models who demonstrate courage, compassion and respect. By championing Unsung Heroes, students, educators and communities around the world discover their own power and responsibility to effect positive change. Established in 2007, LMC has engaged more than 8,600 schools worldwide.

“We believe that children can reach over walls of bias that adults can never hope to, reaching out and changing lives. Young people can take the lead in inspiring others to repair the world.”

— Norman Conard

Kansas Milken Educator and LMC Executive Director

LOWELL MILKEN INSTITUTE FOR BUSINESS LAW AND POLICY AT UCLA SCHOOL OF LAW

By setting new standards in business law education, the Lowell Milken Institute for Business Law and Policy prepares students for outstanding careers and leadership in law as well as in business, the nonprofit sector and philanthropy. The Institute simultaneously serves as a dynamic hub of research and strategy for practitioners, scholars and experts across a variety of disciplines. A keen emphasis on innovative research at the intersection of law and business is supported by a widely recognized

business law faculty and a unique blend of policy and practice courses designed to prepare students for diverse opportunities in the new economy. A relevant slate of conferences and scholarly events promotes solutions to some of the nation’s most pressing challenges.

“In establishing the Lowell Milken Institute and imbuing it with a vibrant spirit of entrepreneurship and discovery, Lowell Milken has given us the ability to multiply our successes exponentially.”

— Rachel Moran

Dean Emerita, UCLA School of Law

Milken Family Foundation

MISSION STATEMENT

The Milken Family Foundation strives to discover and advance inventive, effective ways of helping people help themselves and those around them lead productive and satisfying lives. Since 1982, MFF has pursued this mission through its work in education, medical research and public health.

IN EDUCATION, MFF IS COMMITTED TO:

- » Strengthening the profession by recognizing and rewarding outstanding educators, and by expanding their professional leadership and policy influence
- » Attracting, developing, motivating and retaining the best talent for the teaching profession
- » Stimulating creativity and productivity among young people and adults through programs that encourage learning as a lifelong process
- » Building vibrant communities by involving people of all ages in programs that contribute to their growth and well-being

IN MEDICAL RESEARCH AND PUBLIC HEALTH, MFF IS COMMITTED TO:

- » Advancing and supporting basic and applied medical research—especially in the field of cancer—to discover causes, treatments and, ultimately cures
- » Improving public health awareness through education, research and practice
- » Supporting public health care programs to assure the well-being of community members of all ages

BOARD OF TRUSTEES

Lowell Milken, *Chairman*

Michael Milken

Richard Sandler

Ralph Finerman

Lynda Resnick

Mariano Guzmán

Lori Milken

Ferne Milken

Ellen Sandler

Dr. Thomas C. Boysen

Joni Milken-Noah

Katherine Nouri Hughes

Gregory A. Milken

Roosevelt Grier

PROFESSIONAL STAFF

Lowell Milken

Chairman and Co-Founder

Lawrence Lesser

*Senior Vice President,
Creative Services*

Ralph Finerman

Senior Vice President and Treasurer

Bonnie Somers

*Senior Vice President,
Communications*

Gary Panas

Vice President of Design

Roosevelt Grier

*Program Administrator,
Community Affairs*

Richard Sandler

Executive Vice President

Dr. Jane Foley

*Senior Vice President,
Milken Educator Awards*

Susan M. Fox

*Senior Vice President
and Chief Financial Officer*

Joni Milken-Noah

*Vice President,
Mike's Math Club*

Dahlia Geilman

*Program Director,
Grants*

**MILKEN FAMILY
FOUNDATION**

*For inquiries regarding the Jewish Educator Awards,
please contact:*

Milken Family Foundation
1250 Fourth Street
Santa Monica, California 90401

Phone: (310) 570-4800 Fax: (310) 570-4801

Email: admin@mff.org

www.mff.org