

Coalition for
Jewish Learning
MILWAUKEE
JEWISH FEDERATION

Salute to **Jewish Educators**

March 3, 2019 ♦ 3-5 pm

♦ **TRIBUTE BOOK 2018-2019** ♦

The Coalition for Jewish Learning, the Milwaukee Jewish Federation and the entire Jewish community congratulate **Rabbi Nachman Levine** on his selection as recipient of the **Lifetime Impact Award** and **Debbie Silberman** on her selection as **CJL Grinspoon Jewish Educator of the Year**.

Lifetime Impact Award

Rabbi Nachman Levine of Bader Hillel Academy

Rabbi Nachman Levine grew up in Toronto, Canada where he attended Eitz Chaim Day School and Ner Israel Yeshiva High School. After graduating high school Rabbi Levine studied for 2 years in Yeshivas Radin in Natanya, Israel where he received Rabbinical Ordination from the yeshiva and the Chief Rabbinate. From there he studied in Ner Israel Rabbinical College in Baltimore, Maryland where he also attended Loyola University and received his BA. During that time he also earned his teaching license from Torah U'Mesorah Machon program. He came to Milwaukee in 1968 to teach at Hillel Academy, at which time he also attended Marquette University and earned his MA in Educational Administration and Supervision.

While teaching at Hillel he taught at Tichon Judaica High School, Midrasha High School, East Side Hebrew School and later Beth Israel Religious School. Several summers he taught college students at Camp Moshava.

In 1986, together with the original families, Rabbi Levine founded Anshe Sfard Kehillat Torah (ASKT). Rabbi Levine served as their Rabbi for 27 years giving adult and high school education classes. He is currently Rabbi Emeritus at ASKT.

During the many years at Bader Hillel Academy Rabbi Levine has seen many changes, among them 4 generations of students, and has always been in the forefront leading the changes.

Rabbi Levine is married to his wife Leah and together they have 3 married children and are blessed with grandchildren and great-grandchildren.

Former winners: Jerry Benjamin, Eve Joan Zucker, and Elaine Sanderson

CJL Grinspoon Jewish Educator of the Year

Debbie Silberman of Gan Ami Early Childhood Center

Debbie Silberman has spent over 30 years doing what she loves dearly: helping to build a profound sense of joy, creativity, and a love of Judaism in 3, 4, and 5-year-olds.

Debbie began her career by teaching both kindergarten and the preschool staff at a private school in Chicago. She then moved back to Milwaukee where she began teaching at the JCC on Prospect for Jewish Family Children Services. After a hiatus to have a couple kids of her own, Debbie taught 4-year-olds at JCC Gan Ami/Mequon for more than 20 years. Five years ago, Debbie joined the team at JCC Gan Ami/Whitefish Bay where she happily teaches 3-year-olds.

Debbie has been married to her husband, David, for 42 years and is the proud mom of Cori and Adam, proud mother-in-law of Michael and Shoba, and the proud Grammy of Erev, Mattai, Anjali, and Lukah.

Salute to
Jewish Educators

March 3, 2019 ♦ 3-5 pm

♦ **TRIBUTE BOOK 2018-2019** ♦

Lifetime Impact Award:
Rabbi Nachman Levine
 of Bader Hillel Academy

CJL Grinspoon Jewish
 Educator of the Year:
Debbie Silberman
 of Gan Ami Early Childhood Center

Inspiration Award for Informal Education:

Rachael Badt
 BBYO - Wisconsin Region

Rabbi Emanuel & Deborah Lifshutz Mitzvah
 Award Winners: **Congregation Beth Israel
 Ner Tamid and Tikkun Ha-Ir team of
 educators: Jen Saber, Sami Stein Avner,
 Cindy Cooper, Heidi Gould, Robyn Miller,
 Yael Stein, and Helene Weisz**

Gill Incentive for Teachers (GIFT Award):
**The Mequon Jewish Preschool Team:
 Rivkie Spalter, Rabbi Sholom Ber Munitz,
 Kreinie Tiefenbrun, and consultant
 Dr. Naama Zoran**

CJL thanks the Committee that planned the Salute to Jewish Educators:

Carrie Barbakoff	Marsha Fensin	Susie Rosengarten
Roger Carp	Molly Beth Kranitz	Devorkie Shmotkin
Leon Cohen	Sherry Malmon	Karen Torem
	Monica Parkes	

Past Educators of the Year Awardees

1982	Ateret Cohn*	2001	Rabbi Raphael Wachsmann*
1983	Miriam Ben Shemuel*	2002	George Strick
1984	Elaine Sanderson	2003	Cindy Cooper
1985	Merzy Eisenberg	2004	Marge Eiseman
1986	Rabbi Nachman Levine	2005-06	Leah Robbins
1987	Michael Fefferman	2006-07	Aimee Bachar
1988	Stisha Steigman	2007-08	Sharon Cohen
1989	Eve Joan Zucker	2008-09	Wendy Cohen
1990	Laura Greene	2009-10	Jody Margolis
1991	Bess Mendelsohn*	2010-11	Samara Sofian
1992	Cantor Karen Berman	2011-12	Dr. Sherry Blumberg
1993	Michael Morgan	2012-13	Rabbi Yosef Perlman
1994	Simon Kops*	2013-14	Karen Torem & Tzipi Altman-Shafer
1995	Harriet Bocksbaum		
1996	Devorah Shmotkin	2014-15	Sara Minash
1997	Adina Altshull	2015-16	Mishy Pittleman & Susie Rosengarten
1998	Tamar Loewenberg		
1999	Dr. Larry Hurwitz*	2016-17	Marsha Fensin
2000	Rabbi Shabse Werther	2017-18	Ellie Gettinger

Coalition for
Jewish Learning
MILWAUKEE
JEWISH FEDERATION

CJL Mission Statement

The Coalition for Jewish Learning (CJL), the education department of the Milwaukee Jewish Federation, promotes and advances Jewish education in the greater Milwaukee community, provides a support system for the community's institutions of Jewish learning, and forges coalitions to ensure excellence in Jewish education.

CJL Advisory Board

Leon Cohen, *Chair*
Tziporah Altman-Shafer, *Director*

Rabbi Jessica Barolsky
Dr. Sherry Blumberg
Roger Carp
Yael Gal
Earl Karp
Molly Beth Kranitz
Sherry Malmon
Dana Margolis
Susie Rosengarten
Jennifer Saber
Louise Stein
Karen Torem
Nancy Weiss-McQuide

Past Chairs:

Roger Carp
Debbie Carter Berkson*
Eve Dicker Eiseman
Moshe Katz
Cindy Levy
Susie Rosengarten
Jennifer Saber
Bonnie Shafrin
Louise Stein
Karen Torem

CJL Staff

Tziporah Altman-Shafer,
*Jewish Education
Community Planner*

Allison Hayden,
Administrative Assistant

**of blessed memory*

*The Coalition for Jewish Learning is the education
department of the Milwaukee Jewish Federation.*

MILWAUKEE
JEWISH FEDERATION

Teacher Impact and School Support Awards 2019

The **TEACHER IMPACT AWARD** is given to a teacher who has made a special impact on their school community. This is not a “best teacher” award but rather recognition of a teacher who has made special contributions in an area such as mentoring, innovating, or helping others.

The School Support Award is given to a non-teacher (administrator, volunteer, high school aide) who has provided something special to their school.

The recipients of these awards were chosen by each school. The Coalition for Jewish Learning expresses its appreciation for the extraordinary support that these individuals give to Jewish education.

BADER HILLEL ACADEMY

Randi Kramer, *Teacher Impact Award*

For breadth and depth of her effect on children and staff in our school. She exemplifies our school philosophy of “*chanoch lanaar al pi darko*” educating each child according to their individual pathways in learning. Randi helps students, staff, and parents discover and uncover the child’s best modality of learning. Success is in every learner’s hands!

Ora (Laura) Gross, *School Support Award*

For her tireless devotion to all things BHA! A devoted volunteer, whatever is needed Ora is there. Selling spirit wear - Ora broke all records in total sales. She applies her creative juices to PTO and all BHA sponsored events.

BADER HILLEL HIGH

Brian Geary, *Teacher Impact Award*

Mr. Geary’s love of learning and commitment to his students is incredible.

Tova Noll, *School Support Award*

Tova’s enthusiasm, joy, and dedication to each student has enriched our school and each student.

CONGREGATION BETH EL, SHEBOYGAN

Marc Revenson, *School Support Award*

For protecting the security of the students. After the Eitz Chaim shooting in Pittsburgh, Marc took the initiative to learn about security measures in the synagogue. He watched webinars, talked with the Federation’s Director of Security Ari Friedman, and did a lot of research. He also joined a security committee at the synagogue and stays at religious school to make sure the students are safe.

Teacher Impact and School Support Awards 2019

CONGREGATION BETH ISRAEL NER TAMID SCHOOL OF JEWISH STUDIES

Tarin Gordon, *Teacher Impact Award*

For her role as Gan Alef teacher. Tarin brings her alef game to our synagogue school every Sunday. She has elevated our early childhood program during her tenure at CBINT. Tarin transformed her class' Hebrew curriculum over the last two years into an ulpan style of Hebrew instruction. She weaves her Israeli roots into her weekly lesson plans. When you walk into her classroom, you can see Tarin reading a Hebrew children's book to her students, hear her giving directions in Hebrew, and feel the buzz of Jewish learning electrify her class. She is a dedicated teacher, working hours to craft creative and meaningful lessons.

Erika Billings, *School Support Award*

For her role as school office assistant. Behind the scenes and in front of them Erika is what makes the school tick. She brings a level of professionalism to the school office that is motivational for the teaching staff. Her strong organizational skills and attention to detail lead to much deserved accolades from the synagogue leadership. Erika is always there to lend a helping hand during school. From a reassuring smile for a teacher, to a quick problem solve session with the Education Director, to a kind word for a student, she intuitively knows the right move to make at the right time.

CONGREGATION EMANU-EL B'NE JESHURUN

Beth Rapaport, *Teacher Impact Award*

For taking every opportunity to do her best, to put in the extra effort and for raising the standard of what we do, from writing the absolute best parent emails each week, to creatively engaging students each week, to signing up for every extra class, and learning opportunity available. Her work with our kindergarten class is often a first experience for new families to our congregation and her excellence draws them in and helps to inspire them about Jewish learning.

Tiffani Zahradnik, *School Support Award*

Her loyalty, and commitment to our school, her willingness to put in extra when needed, to think ahead and make sure students, parents, and teachers have what they need for school each week, as well as her friendliness and overall loving demeanor.

CONGREGATION EMANU-EL OF WAUKESHA

Ann Meyers, *Teacher Impact Award*

For mentoring and teaching our confirmation class with new curriculum materials (Hot Topics and Comparative Religion).

Joe Dailey, *School Support Award*

For bringing in his own materials and teaching our confirmation class about ethics.

Teacher Impact and School Support Awards 2019

CONGREGATION SHALOM

Amber Franklin, *Teacher Impact Award*

Amber is an outstanding teacher in our congregation. Her creativity, integration of technology, dedication, and care for the students are just some of the reasons that we are grateful to have Amber teaching our children. We are blessed to call her ours.

Ari Glasstein, *School Support Award*

Ari has been a stellar madrich in our school for the past five years. Our congregation benefits from his quiet strength and integrity of character. We will miss his dedication, sense of humor, and menschlichkeit as he continues his studies at UW Madison in the fall.

CONGREGATION SINAI

Shlomit Germanski, *Teacher Impact Award*

For her outstanding flexibility, care for her students, and openness to change.

Josh Parkes, *School Support Award*

For being the consummate volunteer for everything from High Holy Days to Youth Group to Purim and more.

GAN AMI EARLY CHILDHOOD EDUCATION PROGRAM

Jenny Paredes, *Teacher Impact Award*

For her documentation of children's learning.

Ronna Ruffin, *Teacher Impact Award*

For making science and inquiry come alive in Jewish early childhood.

Susie Hayes, *School Support Award*

For her dedication and detail-driven work as she serves our entire school.

JEWISH BEGINNINGS LUBAVITCH PRESCHOOL

Kaitlyn Clemens, *Teacher Impact Award*

She is always positive and ready to help.

Gladys Shukur, *School Support Award*

For being a wonderful volunteer.

MEQUON JEWISH PRESCHOOL

Marybeth Studelska, *Teacher Impact Award*

For her commitment to professional growth. She cares deeply for every child.

Teacher Impact and School Support Awards 2019

Andi Rabenn, School Support Award

Andi is creative, thinks outside the box and supports learning in the classroom. She is guardian of our Art Atelier and works to make every event at MJP unique and beautiful.

MILWAUKEE COMMUNITY HEBREW SCHOOL

Sara Abrams, Teacher Impact Award

For her amazing work at directing energetic tween boys to focus and get excited about learning.

Harry and Sadie Edelstein, School Support Award

For their positive attitude, thoughtful attention to detail, and intuitiveness towards all the students.

MILWAUKEE JEWISH DAY SCHOOL

Mara Kleiman, Teacher Impact Award

Mara impacts Jewish life and learning across almost every grade at MJDS. She is an integral driver of Jewish life both in our school and across our community. Mara leads Jewish and Hebrew learning in our elementary grades, facilitates our glee club, tefilah, plans and implements celebrations and life cycle events throughout the year, and is an incredible advocate for our school and community.

Tommy Rice, School Support Award

For over thirty years Tommy has provided incredible customer service to our school community and facility. Tommy knows the name and story of every child, parent, and staff person who has walked through the doors of MJDS. He is selfless, humble, hard-working, friendly, positive, and simply an amazing human being.

PELZ HEBREW SCHOOL

Miriam Spalter, Teacher Impact Award

For her dedication to her students and our school!

Saraleah Lakritz, School Support Award

For all of her help at our Hebrew School!

TORAH ACADEMY OF MILWAUKEE

Eva Zussman, Teacher Impact Award

Mrs. Zussman has been teaching at Torah Academy of Milwaukee since 2014. Mrs. Zussman is known to be extremely creative and innovative in finding modalities in which to teach the student the higher mathematics in a way that will be received and appeal to each individual. She is strong on advancing her education and methodology and is consistently taking classes and attending seminars to advance and change her approaches. Students know that they will achieve in Mrs. Zussman's class and they know that they will be heard and understood!

Teacher Impact and School Support Awards 2019

Robi Borsuk, School Support Award

Robi Borsuk is a seamstress par excellence. She has dazzled the audiences of TAM's performances with costumes that bespeak the character portrayed and the time period, to perfection. The audience always raves about the costumes but they have no idea how much research and energy Robi expends!

YESHIVA ELEMENTARY SCHOOL

Emily Lohr, Teacher Impact Award

For an incredible year of working to reach each student in her class, making accommodations, modifications, and individual expectations. Mrs. Lohr is also implementing a new program in her class, Foundations, which has been very impactful on her students' success.

Kathy Phenis, School Support Award

For keeping our school building clean and willing to do the jobs nobody else wants to do, and doing it with a smile!

WISCONSIN INSTITUTE FOR TORAH STUDY

Amelia Schmidt, School Support Award

For always going above and beyond the call of duty.

Chai AWARDS

Each year we recognize the educators in our community who have been teaching for 18 (chai) years. We thank you for your continuing dedication to our community's children.

Irina Brekman

Shlomit Germanski

Mari-Claire Zimmerman

2019 Gill Incentive for Teachers (GIFT) Award

The Gill Incentive for Teachers (GIFT) is an award designed to stimulate and encourage teachers to translate their unique educational ideas and initiatives into effective classroom projects. This award is for a project completed during the current school year in one of these areas:

- School/classroom environment
 - Teaching/learning materials
 - Enrichment activities, including special one-time class/school projects
-

The Mequon Jewish Preschool Team: Rivkie Spalter, Rabbi Sholom Ber Munitz, Kreinie Tiefenbrun, and consultant Dr. Naama Zoran

Friendship, Shavuot And Clay: Children Using Clay For Narrating Shavuot

This project was about using the language of clay to bring a deep awareness to children about Shavuot. Every class chose one idea that connects to the *Matan Torah* (the giving of the Torah), and after learning about it,

represented it using a material. The clay was chosen to represent the idea of protection Hashem gave the Jewish people during their journey in the desert. The project was two months long. It started with getting to know clay as a creative material, moving to learning about the holiday, focusing on the idea of protection, and then planning the work with the clay towards the representation of what we have learned. The work was deep and they invested in creating the mountain itself and how friendship is an expression of guarding each other. In our world today with the events taking place, strengthening their compass for caring for others, with the Torah as our guide is the best preparation for our future.

Past Gill Incentive for Teachers (GIFT) AWARDEES

Monica Cohen & Deb Hacker,
Congregation Emanu-El of Waukesha,
and **Henri Zvi Deutsch**, Congregation
Anshai Lebowitz – 1991

Laura Greene & Bonnie Shafrin,
Congregation Shalom and **Simon Kops**,
Congregation Emanu-El B'ne Jeshurun
– 1992

Rabbi David Brusin, Milwaukee Jewish
Day School; **Susan Conn**, Beth El Ner
Tamid Synagogue; and **Susan Atlas**,
Congregation Emanu-El of
Waukesha – 1993

Sheryl Selby, Jewish Community
Center Early Childhood Department,
Nadine Siegman, Congregation Shalom,
and **Rivkie Spalter**, Hillel Academy – 1994

Laura Greene, Congregation Shalom
and **Nina Taus**, Milwaukee Jewish
Day School – 1995

Rabbi Jacob Gil, Hillel Academy,
Carol Ross, Congregation Shalom; and
Liza Wiemer, Congregation Beth Israel –
1996

Roger Carp, Congregation Shalom – 1997

**Terri Beauleau, Harriet Bocksbaum
& Judith Ross**, Jewish Family Services
Child Development Center and **Nadine
Siegman**, Congregation Shalom – 1998

Kate Mann, Congregation Sinai – 1997

Cindy Cooper, Congregation Sinai – 1999

Liza Wiemer, Congregation Beth Israel
and **Yoel Turgeman**, Hillel Academy – 2000

Therese Dorfman, Congregation
Emanu-El of Waukesha – 2001

Roger Carp, Congregation Shalom – 2002

Tzipi Altman-Shafer, Milwaukee Jewish
Day School and **Chavah Kintis**,
Congregation Shalom – 2003

Nadine Siegman, Congregation Shalom
and **Judy Slyper**, Hillel Academy – 2004

Robin Boroda, Hillel Academy and
Mary Beaumont-Wishne, Yeshiva
Elementary School – 2005-06

Beth Goldstein, Congregation Sinai and
Martin Gutnik, Hillel Academy – 2006-07

Beth Goldstein, Congregation Sinai
(First Place) and **Jennifer Saber**, JCC
Parenting Center (Second Place) – 2007-08

Dr. Sherry Blumberg, Congregation
Sinai and **Nadine Siegman** Congregation
Sinai & Congregation Emanu-El B'ne
Jeshurun and **Jennifer Saber**, Congrega-
tions Shalom & Sinai – 2008-09

Roger Carp, Congregation Shalom
(First Place) and **Laura Greene**,
Congregation Shalom (Second Place)
– 2009-10

Tzipi Altman-Shafer, Milwaukee
Jewish Day School and **Cantor Marsha
Fensin**, Congregation Emanu-El of
Waukesha – 2010-11

Lori Fisher, Congregation Emanu-El
of Waukesha- 2011-12

Jennifer Saber, Congregation
Shalom – 2012-13

Roger Carp, Congregation Shalom
– 2013-2014

Rabbi Shari Shamah, Gan Ami
– 2014-15

**Gilah Saltzman, Ahuva Jarcaig, Karen
Torem, Miriam Leff, Rabbi Hersch Hiller**,
Yeshiva Elementary School – 2016

Bader Hillel Academy Teachers – 2016

Diane Boland, Congregation Beth Israel Ner
Tamid, **Yonina Schluskel**, Torah Academy of
Milwaukee – 2017

Leah Emmer & Chaya Mann,
Bader Hillel Academy, and Yael Stein
Congregation Beth Israel Ner Tamid – 2018

Rabbi Emanuel & Deborah Lifschutz MITZVAH AWARD

This award recognizes acts/projects of *Gemilut Chesed* and should exemplify *mitzvot bein adam l'chavero* (between people). The projects may be within a class or school-wide, and they can be one-time or extended through the school year.

Past Recipients

Dr. Reuven Robbins Congregation Beth Israel – 1992
Diane Hahn Congregation Emanu-El B'ne Jeshurun – 1993
Nadine Siegman Congregation Shalom – 1994
David Wolfson Congregation Shalom – 1995
Stisha Steigman Milwaukee Jewish Day School – 1996
Marcia Schulman, *Director* Jewish Community Center
Early Childhood Department – 1997
Nadine Siegman, *Teacher* Congregation Shalom – 1998
Cindy Cooper & Marge Eiseman, *Teachers* and
Birgit Anderson, *Educator* Congregation Sinai – 1999
Max Beckert Congregation Shalom (First Place) – 2000
Jeffrey Hansher Beth El Ner Tamid Synagogue;
Aliza Pekier/Sora Rauch Torah Academy of Milwaukee and
Ilana Alezra Torah Academy of Milwaukee – 2001
Nadine Siegman Congregation Beth Israel – 2006
Brian King Milwaukee Jewish Day School – 2009-10
Cindy Cooper Congregation Beth Israel and Congregation Sinai
and **Nadine Siegman** – 2010-11
Ann Becker Mequon Jewish Preschool and
Congregation Shalom, 2011-12
Rabbi Moishe Steigmann Milwaukee Jewish Day School – 2013-2014
Jody Lansing Milwaukee Jewish Day School – 2016
Aggie Goldenholz, Mara Kleiman, Phil Musickant – 2017
Rona Wolfe, Milwaukee Jewish Day School – 2017-18

Rabbi Emanuel & Deborah Lifschutz MITZVAH AWARD

The Hunger Project

Congregation Beth Israel Ner Tamid School of Jewish Studies partnered with **Tikkun Ha-Ir** for a year of learning with its middle school and high school students. During the 2017-2018 school year, a four part series engaged students in Jewish learning followed by a connected hands-on experience in the Milwaukee community. The theme for the year was “hunger”. At the first session, Sami Stein Avner, Executive Director of Tikkun Ha-Ir, led the students in a study session using relevant Jewish texts related to hunger. Following the discussion, students volunteered at The Crop Walk collecting fresh produce for the Hunger Task Force.

During the next two sessions, students studied relevant Jewish texts related to hunger. Following the discussion, students worked together to create a permanent piece of art (a mural) to donate which they then presented to the Jewish Food Pantry and toured the facility. During the last session, in connection with the CBINT School of Jewish Studies annual fundraiser walk, students assembled toiletry kits to donate to Tikkun Ha-Ir’s Glean Machine Project. This project was open to all students and their families who attended the walk.

Through the program, students were able to explain the connection between Judaism and hunger, make a connection with Milwaukee secular and Jewish organizations related to the topic of hunger and observe firsthand what hunger looks like in the greater Milwaukee community.

Inspiration Award for Informal Education

Rachael Badt of BBYO

Rachael Badt is in her 14th year of being the Senior Regional Director of BBYO - Wisconsin Region. Born and raised in Milwaukee, Rachael found Informal Jewish Education as a second career. After 10 years working in radio, she was convinced to apply for the BBYO job and it changed her life. BBYO allows Rachael to combine her skills and passions with her Jewish identity. She isn't just helping teens have fun, she is helping them gain confidence, characters and commitment as the Jewish leaders of tomorrow. When not hanging out with teenagers, you will find Rachael with her husband Marty and their three-year-old daughter, Millie.

Former winners: Rabbi Avremi Schapiro, Joshua Richman, and Lenny Kass

Mazel Tov
to this year's award recipients!

Thanks to all of our teachers and to past and present leaders of the Coalition for Jewish Learning. Your efforts have provided enriched, quality Jewish education to our community.

Louise Stein

On behalf of all the teens, staff, advisors,
stakeholders and alumni, BBYO salutes
Rachael Badt on her well-deserved honor as the
Milwaukee Jewish Federation's 2019 Inspiration
Award for Informal Education winner.

Rachael - thank you for your commitment and
dedication to our Jewish community and all that
you do to strengthen Jewish life for our teens
and beyond.

Rachael Badt

BBYO - Wisconsin Region

Inspiration Award for Informal Education

We are bursting with pride
for all that you do for our region.

Wisconsin Region BBYO
excels because of your visionary leadership
and belief in teens for the past 13 years.

Thank you for the work that you do to
strengthen our region.

**Gan Ami
Early Childhood
Education**

Mazel Tov to Debbie Silberman
Grinspoon CJL Jewish Educator of the Year

Todah Rabah,
**for your dedication to the children
and families of our community**

**Harry & Rose Samson Family
Jewish Community Center**
jccmilwaukee.org

Mazel Tov to **Heidi Gould**

Jewish Community Pantry Advocacy Coordinator, with her partners at Congregation Beth Israel Ner Tamid and Tikkun Ha-Ir

Rabbi Emanuel & Deborah Lifshutz Mitzvah Award

Mazel Tov to **Gan Ami Early Childhood Education**

Jenny Paredes - Teacher Impact Award

Ronna Ruffin - Teacher Impact Award

Susie Hayes - School Support Award

Kol HaKavod, **The Harry and Rose Samson Family** **JCC Board of Directors & Staff**

**Harry & Rose Samson Family
Jewish Community Center**
jccmilwaukee.org

**MILWAUKEE
JEWISH FEDERATION**

The JCC is a partner in serving the community with the Milwaukee Jewish Federation and is a beneficiary agency of the United Way of Greater Milwaukee & Waukesha County.

Mazal Tov

Rabbi Levine

on your well deserved

Lifetime Achievement Award!

In appreciation of your outstanding dedication,
devotion and commitment to the
Milwaukee Jewish community
for over 50 years.

In appreciation of your scholarship, guidance,
hard work, and authenticity.

In appreciation of your energetic,
enthusiastic, and caring support.

We are delighted that you are receiving
this well deserved recognition.

*Friends of
Rabbi Nachman Levine*

To Our Beloved Master Teacher

RABBI

NACHMAN LEVINE

Mazel Tov

on this Very Well Deserved Honor

Thank you for being the Model Teacher

For Us, For our Children and
For our Grandchildren

Anshe Sfard Kehillat Torah

Rabbi: Wes Kalmar

Co-Presidents: Steve Baruch and Ben Karan

CEEBJ CONGRATULATES ALL THE MEMBERS OF OUR
CONGREGATION WHO WON AWARDS TODAY:

Rachael Badt
Jen Saber
Yael Stein
Beth Rapaport

THANKS FOR YOUR SERVICE TO
MILWAUKEE'S
JEWISH COMMUNITY

Congrats!

TIFFANI ZAHRADNICK
AND
BETH RAPAPORT

**You are such stars of CEEBJ's
Religious School team.
Thanks for all you do.**

Congregation
Emanu-El
B'ne Jeshurun

Mazal Tov

Debbie Silberman
2019 Educator of the Year

A well deserved honor

**You are our teacher of the year
every year!**

Marilyn & Bradley Shovers

Sari & Michael Vineburg

Daniel Shovers

**Mazel Tov to all those being acknowledged for
their dedication to Jewish Education**

Mazel Tov:

Debbie Silberman - *Educator of the Year*

Rachel Badt - *Inspiration Award for Informal Education*

Yasher Koach to Tziporah Altman-Shafer
for her leadership at CJL

Rabbi Nachman Levine

Nachman,

It has been an incredible journey together as you have educated generations of Jewish children. We have watched people learn, grow, and pave their paths as members of Klal Yisroel. May Hashem continue to bless us with nachas from each other, our children, and all of your students.

Leah

Abba,

Thank you for allowing us to plant our roots in Milwaukee and branch out as we began our own families. We are so proud of your exceptional accomplishments and hope to follow in the path you and Ima have paved for us.

*Lance & Tema, Yaakov &
Orah, Reuven & Rochele*

Zadie,

Teaching for many years is amazing.
We are so lucky that we get to hear
stories and learn from the best.

We love you!

Your Grandchildren

*Teach a young person the way s/he
ought to go; s/he will not swerve from it
even in old age. – Proverbs 22:6*

**Congregation Shalom wishes a
Mazel Tov to:**

Sami Avner

Amber Franklin

Ari Glasstein

Heidi Gould

Ronna Ruffin

Debbie Silberman

& all of the educators honored today!

**We are proud of each of you,
and grateful for the sacred
work that you do!**

Congratulations

Sami Stein Avner and Cindy Cooper

and all 2019 recipients.

Thank you for your inspiration and hard work.

**Tikkun Ha-Ir
Board of Directors**

Mazel Tov to Rabbi Levine for teaching multiple generations and helping shape our Jewish community.

Mazel Tov to Debbie Silberman for touching the lives of our youngest community members.

Mazel Tov to Rachael Badt for being a bridge to Jewish adulthood for the teens of our community.

To all the award winners: we appreciate all that you do. Your enthusiasm and passion transform Milwaukee.

B'kavod,

Dan and Linda Bader

MAZAL TOV

Jewish Beginnings Staff on your achievements!

Teacher Impact Award

Kaitlyn Clemens

School Support Award

Gladys Shukur

Chai Award

Irina Brekman

♥ *To our amazing staff - we would not be able to do it without you.* ♥

Thank you!!!

Our Children. Our Community. Our Future.

Congratulations to our **Teacher Impact Awardee, Mrs. Emily Lohr**, for the multiple programs you are implementing this year in your class, both on an individual level and on a class-wide level. Thank you for your creativity and bringing your love of animals to our school, including hatching chicks and experiencing the life cycle of butterflies!

Congratulations to our **School Support Awardee, Mrs. Kathy**, for all that you do for our school. Our building shines because of your constant diligence. Not only are you there for all of our students, you do everything with a smile on your face.

Thank you to all of the teachers, staff members, and volunteers that invest so much in the Milwaukee Jewish Community. **We salute all of you!**

Yeshiva Elementary School

Rabbi Dovid Kossowsky, Principal

Rabbi Aryeh Borsuk, Director of Development

Rabbi Yosef Schlussel, President

The Board of Directors

Revere your teacher as you would heaven (Avot 4:12)

**Mazel Tov to our CBINT Family Honorees
and to all Milwaukee Jewish Educators. We are very proud of you!**

Rabbi Emanuel and Deborah Lifshutz Mitzvah Award

*Jennifer Saber, Cindy Cooper, Robyn Miller, Gael Stein,
and Helene Weisz, in partnership with Tikkun Ha-Jr*

Inspiration Award for Informal Education

Rachael Badt, Wisconsin Region BBYO

Tarin Gordon, CBINT Teacher Impact Award

Erika Billings, CBINT School Support Award

Gladys Shukur, Lubavitch Preschool Support Award

Hara Kleiman, MJDS Teacher Impact Award

CONGREGATION
BETH ISRAEL
NER TAMID

**From Congregation Beth Israel Ner Tamid
and our CBINT School of Jewish Studies**

Mazel tov to all the dedicated educators and volunteers being recognized by CJL. We applaud your hard work, creativity, and commitment to instilling in generations of Jewish students a deep knowledge of our heritage and faith.

Thanks especially to **Rabbi Nachman Levine** and **Debbie Silberman** for leading our community from strength to greater strength.

Roger Carp & Debbie Recht

Mazel Tov Yael Stein!

We are so proud of you and your commitment to Jewish education.

**Kol Hakaved
from your
Sinai Family**

To Our Sinai Honorees

Shlomit Germanski

Teacher Impact Award

Joshua Parkes

School Support Award

To Our Sinai Member and Teachers for their work in the community

Sami Stein Avner – Executive Director, Tikkun Ha-Ir and
Congregation Sinai Member

Rabbi Emanuel & Deborah Lifshutz Mitzvah Award

Cindy Cooper – Congregation Sinai Art Teacher

Rabbi Emanuel & Deborah Lifshutz Mitzvah Award

Mara Kleiman – Congregation Sinai B'nai Mitzvah Tutor

MJDS Teacher Impact Award

Mazal Tov to

Harry & Sadie Edelstein

Yael Stein

from MJDS

MJDS MILWAUKEE
JEWISH DAY SCHOOL

MJDS
MILWAUKEE
JEWISH DAY
SCHOOL

Mazal Tov to MJDS Staff!

Mara Kleiman
Teacher Impact Award

Tommy Rice
School Support Award

**Mazel Tov
Grammy/Mommy!**

**“Jewish Educator of the
Year”**

**For creating
a lifetime of love,
learning,
and joy for so many
families, including ours.**

We love you!

**Olive Juice,
Cori, Michael and Erev
(Little Doe, Big Buck and
Little Peanut)**

Mazel Tov Rabbi Levine!

You have done a wonderful job teaching so
many of the community's children.

We are grateful for your impassioned work.

May you go from strength to strength.

Louise Stein

Mazel Tov to Rachael Badt
on winning the Inspiration
Award and to the CBINT
and Tikkun Ha-Ir team for
winning the Mitzvah
Award.

Mara Kleiman,
our sweet girl.

We never fail being
proud of what
you accomplish!

We love you,
Mom & Dad

Find yourself a teacher and create a new friend.

(Pirkei Avot)

On behalf of the directors and staff of the Milwaukee Jewish
Federation, we congratulate all of the educators being honored.

Thank you for shaping the future of our Jewish world
by teaching our children.

Moshe Katz, *Board Chair*
Miryam Rosenzweig, *President/CEO*

MILWAUKEE
JEWISH FEDERATION

The Coalition for Jewish Learning is a program of the Milwaukee Jewish Federa-
tion.

**Mazal Tov to ALL
Milwaukee Jewish
EDUCATORS.**

You make a huge difference every day. Thanks for all you do. **Special congratulations to all the AWARD WINNERS.**

We are so glad to have the opportunity to recognize you today. Thank you to all the SCHOOLS for welcoming me into your communities. I love working with all of you.

**Tziporah Altman-Shafer
Joel, Shoshi, Yoni, & Golan**

**Congratulations
Ms. Ronna!**

We love you!

**Love, Auggie, Ellie,
Estella, Eyal, Leven,
Maddie, Max,
Millie, Noah B.,
Noah P., and Thea,
(and their thankful
parents)**

**Yasher Koach
to all our educators—
we are blessed
to have you
in our community.**

*Nancy & Jim
Barnett*

**Debbie,
Thank you for all of the
teachable moments!**

Love, Anaheim

**2015-2016...
now in kindergarten!**

Mazel Tov
Harry and Sadie!
Thank you for all
your hard work!

Mazel Tov Sara!
Thank you for
all your hard work!

Mazel Tov MJP!
May you continue to
grow and flourish as
you reach for the stars!

With Pride,
The EisemanMarks
Families &
Linda Leshin

A hearty **Mazel Tov**
to all honorees,
especially **Ann Meyers,**
Joe Dailey, Mari-Claire
Zimmerman, Yael
Stein, Jen Saber and
Cindy Cooper

Marsha and Lee
Fensin

**Mazel Tov
to all you wonderful
Jewish educators.**

We are blessed to
have you teaching our
future generations.

*Eileen & Glenn
Graves*

**Thank you,
Rabbi Levine,**

for inspiring my
grandchildren at Hillel
and all of us at ASKT.

Deborah Kalmar

**Mazel Tov Rabbi
Nachman Levine!**

Thank you for being
a teacher and
role model to so many.

*Steve Cohen &
Debbie Mendeloff*

Congregation Shalom's
Women of Shalom wish
a mazel tov to our very
own **Sami Stein Avner,
Amber Franklin, Ari
Glasstein, Heidi Gould,
Ronna Ruffin, Debbie
Silberman** and
all the educators
being honored today.

W O M E N
— of —
Shalom

Mazel Tov

Debbie Silberman!

Your dedication is truly
inspirational and this
honor is so deserved.

Much love from the
Ladies of BLAB

Mazal Tov

CJL

Andi Rabenn

Marybeth Studelska

Rabbi Sholom Ber Munitz

Kreinie Tiefenbrun

Dr. Naama Zoran

May you go from
strength to strength!

Love,

**Mequon Jewish
Preschool**

Yasher Koach to our
wonderful teachers.
Thank You for making
learning fun!

*Susan & Richard
Strait*

Keep up to date on CJL.
Text CJL to 51555
to get text messages about
upcoming classes & events.

Geveret Kleiman:

Todah for our love of
learning. MAZEL TOV!

MJDS Senior K

Sara, another reason
to be proud of you.
Mazel Tov.

Nana

Mazel Tov from
Congregation Emanu-El of
Waukesha to confirmation
teachers.

**Ann Meyers
& Joel Dailey**

B'hatzlacha To Our
Teachers, Award Winners,
and Learners of Torah.

Dr. Sherry Blumberg

Tommy, Your smile has
brightened generations!

Mazel tov,

*Mark, Barbara, Aaron,
Daniel & Josh Glazer*

Marc Revenson -

Thank you from
Congregation Beth El,
Sheboygan,
for your support!

Kol HaKavod to all
of this year's nominees
and winners!

Phil Musickant

Mazel Tov

R'Nachman Levine

This award is deserved;
absolutely foreseen!

Portnoy Family

Mazel Tov
Jennifer Saber.

Love, *Mom & Dad*

Mazel Tov
to our partners and
other award winners!

Sami Avner

Congratulations to
**Ann Meyers, Joe Dailey,
and Mari-Claire
Zimmerman.**

Mark & Cindy Levy

ABIAH

A Band'n All Hope

Traditional and Modern
Klezmer, Yiddish Theater, Israeli
Dance and T'filah Band

Available to hire for parties and
events

Mark Levy
414.719.8195

Sherry Malmon
Donald Schoenfeld

Members of the
Advisory Board
of the **Coalition**
for **Jewish Learning**

salute the many teachers and
volunteers who have in so many
different ways devoted time
and energy to uplifting and
instructing Jewish students
in our community.

Coalition for
Jewish Learning

MILWAUKEE
JEWISH FEDERATION

Thank you Rabbi Nachman Levine

On the occasion of your JUBILEE YEAR of shining and inspiring teaching of Torah and being an exemplary Mechanach-educator.

On behalf of the thousands of students who you have touched, thank you. Best wishes to you and Rebbetzin Levine, for continued good health, nachas and fulfillment of all your heart's desires.

From your many students whose lives you have touched in Milwaukee and the world, and your admiring families, colleagues and administration of Bader Hillel Academy.

Congratulations to **Randi Kramer**, our learning coordinator, for receiving the Teacher Impact Award for all her hard work supporting our students learning needs.

Congratulations to **Ora (Laura) Gross**, School Support Award for the many hours of dedication to our school.

a warm Jewish education balanced for today's world.

Bader Hillel Academy