

Stepping Up to Meet Community Needs

Jewish Family Service Agency

305-1985 W. Broadway, Vancouver, BC V6J 4Y3 tel. 604.257.5151 fax. 604.257.5148 www.jfsa.ca

Founded in 1936, Jewish Family Service Agency is a social service organization committed to Jewish values, ethics and community. We provide resources and opportunities to strengthen and enhance the quality of life for individuals and families.

We hope you find this Annual Report informative and enjoy reading about the activities that cover the fiscal year, September 1, 2004 to August 31, 2005.

Board Members 04-05

Lani Levine, <i>President</i>	Rick Kohn, <i>President Elect</i>	Beverley Kort, <i>Past President</i>
Diane Friedman, <i>Treasurer</i>	Jill Diamond, <i>Secretary</i>	Morry Gaerber, <i>Member at Large</i>
		Kristina Berman, <i>Innovators Lunch Co-chair</i>

Megan Bakonyi	Izak Benbasat	Paula Brook	Michael Fellman	Fran Goldberg
Dan Gumphrich	Carol Henriquez	Dan Levitt	Monica Mashal	Dennis Pavlich
Alf Price	Heather Sirlin	Joe Suskin	Sari Weintraub	

Staff as of November 10, 2005

Joseph Kahn-Tietz, <i>Executive Director</i>	Debbie Schachter, <i>Associate Executive Director</i>
Judy Oberlander, <i>Director of Development</i>	Lyn York, <i>Director of Operations</i>
Jan Gronlund, <i>Accountant</i>	Sean Matvenko, <i>Communication Coordinator</i>
Irina Dordjjeva, <i>Program Assistant</i>	Shana Seskin, <i>Program Assistant</i>
Rachael Tait, <i>Receptionist</i>	

Eldad Goldfarb, <i>Director of Counselling Services</i>	Shirley Fineblatt, <i>Counsellor</i>
Debbie Havusha, <i>Special Needs Coordinator</i>	Michael Perla, <i>Counsellor</i>

Joanne Haramia, <i>Director of Seniors Services</i>	Susan Hilton, <i>Seniors Outreach Counsellor</i>
Gisi Levitt, <i>Seniors Outreach Counsellor</i>	Carol Oreck, <i>Seniors Outreach Counsellor</i>
Queenie Hamovich, <i>Seniors Lunch Club Coordinator</i>	Laura Feldman, <i>Home Support Coordinator</i>

Home Support Workers

Alla Batratchenko	Doreen Cameron
Jessica Chen	Darejan Daraselia
Natalie Likhlatnik	Maria Litvensova
Ranjini Pavantharajah	Charlene Prang
Barbara Dyck	Florante 'Hajie' Soriano
Raissa Volkonitskaya	

Charlotte Katzen, <i>Director of Resettlement & Vocational Services</i>	If'at Eilon-Heiber, <i>Integration Counsellor</i>
Randy Fisher, <i>Job Match Coordinator</i>	Alexandra Gerson, <i>Resettlement Counsellor</i>
Ron Goodine, <i>Vocational Counsellor</i>	

Vicki Robinson, <i>Director of Basic Resource Services</i>	Tami Amit, <i>Intake & Basic Resource Case Manager</i>
Michelle Ezekiel, <i>Basic Resource Services Coordinator</i>	Jill Newman, <i>Financial Assistance Resource Worker</i>
Andrea Gillman, <i>Housing & Community Kitchens Coordinator</i>	Ginna Abramovitch, <i>Intake & Basic Resource Case Manager</i>

JFSA Contractors: Sandra Gilmour, *Contract Administrative Assistant*; Angela Han, *Grants Coordinator*; Ruthie Shugarman, *Innovators Lunch Coordinator*; Marilee Sigal, *Interim Director of Counselling*.

Special thanks and best wishes to those staff members that have left JFSA during the past year: Yuval Berger, Golriz Boroomand, Azima Buell, Daniel Peiser, Selina Robinson and Jacqueline Walters.

Message from the President & Executive Director

It has been a year of **stepping up** and **reaching out** for JFSA, as we rallied to meet the growing needs of our community. After many years residing in the Jewish Community Centre, the agency took a bold and necessary step to move its offices out into the greater community. This move allowed us to expand our services, provide staff with adequate working space, and offer clients greater anonymity and accessibility.

Our new home at **1985 West Broadway** has proved to be a wonderful location for all. Clients have consistently reported a greater level of comfort in our new premises. Community members have also expressed support for expanding communal services beyond the traditional Oak Street corridor. With increased space we have been able to hire new staff, expand services, provide more extensive on-site training and education programs, and increase our liaison work with other community agencies.

This past year, in response to feedback received from diverse community stakeholders, we have restructured JFSA's counselling services. In line with our ongoing strategic planning process, this **change** was implemented to increase and **improve** service to outlying communities, offer more **diverse** service modalities, and provide greater **accessibility** for our clients.

This past year also saw the launch of our inaugural **Innovators Lunch**, featuring a keynote address by renowned architect Daniel Libeskind. The tremendous success of this sold-out event has raised the bar in our continual effort to generate the funds needed to sustain core services and develop new program initiatives for our growing community.

Indeed, in every way this has been a great year for **stepping up** to meet community needs and **reaching**

out beyond JFSA's traditional scope of activity. We hope you will enjoy reading about some of our recent accomplishments, described in the pages ahead. Of course, none of this would have been possible without the support of a dedicated and talented staff, committed board of directors, devoted volunteers and our extremely generous donors and funders throughout the community. **Thank you, all.**

Lani Levine

Joseph Kahn-Tietz

“Every charitable act is a stepping stone toward heaven.”

HENRY WARD BEECHER

Basic Resource Services

Requests for basic resource services remained high during this past year. A range of factors has contributed to income insecurity, including labour market restructuring, economic conditions and market fluctuations, changes in federal [social programs](#), and in provincial policies. Together these contribute to family instability, to child and family poverty, to the burgeoning number of 'working poor', to insecurity, to fewer full-time family friendly jobs, to lack of [affordable housing](#) and to multiple social problems associated with unemployment and poverty.

Our capacity to assist the most marginalized members of the community with food, clothing, housing and medical support increased due to the generous support of community members and funders. Due to this increased level of support we were able to provide direct financial aid and food assistance to almost [800 individuals](#) and [500 families](#) throughout the community. Within these families were almost [700 children](#).

Two pilot projects – the Community Affordable Rental Program (CARP) and Fiscal Fitness for Women were launched this year to help [empower individuals](#) and families to break out of the cycle of poverty.

Food Programs

- Jewish Food Bank
- Good Food Box
- Holiday/Prison Hampers
- Community Kitchens
- Food Vouchers
- Emergency Food Distribution
- Project Isaiah

Pro Bono and In-Kind Services

- Pro-Bono Legal Clinic
- Pro-Bono Dental Service

One Step at a Time

Inclusion Programs

- Tickets to Inclusion
- Camp subsidies
- JCC subsidies/Lepovsky Fund
- High Holiday tickets

Financial Assistance

- Direct Aid
- Holocaust Emergency Assistance Fund
- Seniors Medical Fund
- Anonymous Donor Fund for Emergency Relief
- Maot Chittim (Passover Food)

Community Partners/Funders

Jewish Federation of Greater Vancouver through the Combined Jewish Appeal, Yad b'Yad - The Council on Poverty, The Diamond Foundation, The Snider Foundation, Jewish Women International, B'nai Brith Non-Sectarian Community Food Bank, Mazon Canada, Peretz Institute, all Greater Vancouver synagogues, The Western Canada Society to Access Justice, The Rabbinical Association of Vancouver, Jewish Community Centre of Greater Vancouver, the Minerva Foundation, Jewish Community Foundation - Women's Endowment Fund.

Seniors Outreach Services

This year the Seniors Department supported more than 500 seniors and their families as well as provided outreach, information and counselling services. Our goal is to help seniors and their families through the difficult transitions and changes inherent in the aging process, including increased social isolation, loss of friends and family, difficulty cooking nutritiously, decreased physical independence, changing transportation needs, and the often difficult process of downsizing the home, and moving to assisted living or residential care.

Many of our clients' needs are complex. JFSA staff members bring warmth and compassion to their work, as well as a breadth of experience and knowledge about the aging process and resources in the community.

We provide social support with the help of a team of volunteers who visit, telephone, and drive clients to medical appointments. We run a weekly Seniors Lunch Club, to provide seniors with a nutritious kosher meal and an opportunity to socialize and connect with the Jewish community. We also coordinate weekly delivery of more than 3,500 Kosher Meals.

Completing its first year, our pilot Home Support program has been successful. We now have a team of 13 employees, who work with more than 35 clients each month. This service responds to a huge gap in service, and helps seniors to maintain independence. A new professional development series called Food for Thought began this year, geared towards the information needs of professionals working with seniors.

Step by Step

JFSA seniors services encompass:

- Outreach Services
- Case Management and Referral
- Seniors Lunch Club
- Community Kitchens
- Volunteer Outreach
- Grief Support for widows and widowers
- Home Support Service
- Professional Development and Public Education

Community Partners/Funders

Jewish Federation of Greater Vancouver through the Combined Jewish Appeal, The Diamond Foundation, The Snider Foundation, L'Chaim Adult Day Centre, Al Polsky Golf Tournament, City of Vancouver, Vancouver Coastal Health, Shalom BC, United Way, Temple Shalom.

*“Do not cast me off in old age;
when my strength fails me, do not forsake me.”*

PSALM 71:9

Resettlement & Integration Services

During the past year, JFSA provided Resettlement and Integration Services to 125 newly arrived Jewish immigrant families from all over the world - including, Israel, South America and the former Soviet Union.

We played an essential role in welcoming, integrating and assisting these families through a range of services: information; orientation advocacy; referrals to community and government programs; and extensive integration support. Counselling and pre-immigration assistance was provided to families from Israel and South America. The integration programs are designed to initiate and strengthen the connection between the Jewish newcomer and the Vancouver Jewish Community.

The Integration Council has enjoyed much success this past year. Thirty volunteers, most former immigrants, were actively involved in the following projects:

- Telephone Network Resource: volunteers provide accessible contact over the phone in the newcomer's own language.
- Welcome Baskets: a welcome gift package is delivered to each newcomer by a volunteer. Nearly 60 baskets were personally delivered in the past year.
- Community Cultural and Social Events: over 100 participants attended each of our Hanukah, Purim, Havdalah Evening and Summer Picnic celebrations.

Other integration programs include:

- Quarterly Russian language bus tours
- Weekly support groups for the Israeli newcomers

A Step of Faith

- Host Family Program
- Monthly Russian Speaker's Bureau
- Weekly Job Search, Labour Market and Interview Workshops

Community Partners/Funders

Jewish Federation of Greater Vancouver through the Combined Jewish Appeal, Shalom BC, Jewish Immigrant Aid Services of Canada, BC Settlement Integration Program.

“The world is a narrow bridge. The key to the crossing is not to be afraid.” NACHMAN OF BRATSLAV

Vocational & Job Match Services

Stepping Up

This past year JFSA provided Employment Services to more than 250 individuals looking for work. Over 70% of these clients were placed directly into the workforce through our employer network, online job postings, or indirectly through vocational counselling services. Our offerings included orientations to the Canadian workforce, interview skills workshops, and services for clients with disabilities. We also provided career planning for those interested in changing jobs.

JFSA also delivered Job Match Services to over 70 businesses and organizations in an effort to make JFSA a primary recruiting resource to these employers. By providing a registry of job postings, generating 300+ posted vacancies in 2004 - 2005, many clients were sent directly to employers. Employers also continue to have the opportunity to advertise their vacancies to job ready clients, who can apply to postings through the Job Match Coordinator.

JFSA assists with the following services:

- Interview Skills Workshop
- Orientation to the Canadian Job Market
- Individualized Resume Writing
- Action Plan Development and Career Planning
- Online Job Postings and Career/Work Search Tips
- Network Building
- Training Scholarships

Community Partners/Funders

Jewish Federation of Greater Vancouver through the Combined Jewish Appeal, Yad b'Yad - The Coalition on Poverty, Vancity Credit Union.

“The highest level of charity is to enable the poor to earn a living.” MAIMONIDES

Counselling Services

JFSA's Counselling Department provides a range of affordable services to the community. We have provided more than 1200 hours of direct service to individuals, couples and families through our fee-for-service program. We continue to run our established community development and outreach programs:

- ASTEH, a kosher safe house for women and children leaving abusive situations, has remained fully operational with the assistance of Jewish Women International.
- Bereavement Support Services program for the Jewish community, including: the delivery of Comfort Kits, follow-up support and counselling, and Jewish Widows Support Group in collaboration with the Louis Brier Home and Hospital.
- Outreach efforts and needs assessment for gay, lesbian, transgender and bisexual Jews.

This past year, in response to feedback received from diverse community stakeholders, we have restructured JFSA's counselling services. In line with our ongoing strategic planning process, this change was implemented to increase and improve service to outlying communities, offer more diverse service modalities, and provide greater accessibility for our clients.

Stepping Forward

Community Partners/Funders

Jewish Federation of Greater Vancouver through the Combined Jewish Appeal, Jewish Women International, Louis Brier Home & Hospital, Jewish Community Foundation, Jewish Education Service of North America.

“All beginnings are difficult.”

TALMUD

Special Needs Department

The Special Needs Department has been busier than ever this past year, working with our VIP group ([Very Important Partners](#)) to encourage all involved to participate to the fullness of their capacity as members of the community.

The VIP program taps the energy and talents of a group of adults living with special needs to provide a number of valuable community services, including [Books To Go](#), [Comfort Kits](#), and [Canes Enable](#). These projects serve to both enrich our community and empower individuals to live their lives more fully as contributing citizens.

Meanwhile, the department continues to respond to a steady stream of calls for information, referral and advocacy. Our Special Needs Coordinator oversees staffing of the committee, Advocates for Persons with Special Needs (APSN), which meets bi-monthly to [share information](#) and plan for community- and individual-related initiatives promoting a healthy, inclusive life for all.

A very successful new event, [CONNECTIONS](#) was held on January 23, 2005. The event raised awareness about special needs by educating, valuing and inspiring community members, and by fostering cross-disability resources. JFSA will continue to promote this annual event, in collaboration with the Jewish Community Centre of Greater Vancouver, the Jewish Federation of Greater Vancouver, and the Jewish Community Foundation.

With funding support from the Jewish Community Foundation, JFSA has launched a pilot [Family Support and Education Group](#) that meets monthly to provide much-needed resources to parents living with children who have diverse special needs. The Special Needs Department is trying to address the gap in services to Jewish families living with extra challenges.

Stepping Up Together

Community Partners/Funders

Jewish Community Foundation, Rabbi Yosef Wosk, Jewish Federation of Greater Vancouver through the Combined Jewish Appeal, Isaac Waldman Jewish Public Library, Jewish Community Centre of Greater Vancouver, Louis Brier Home and Hospital, Keitha Coates (Crate Ideas), Dan-D-Market, Kosher Food Warehouse, Omnitsky Kosher BC, Chevra Kaddisha (Jewish Burial Society), Leon Broitman, Marcia and Gerry Vineberg (Mountain Properties Ltd.), Morry Gaerber (Eddie's Hang-up Display Ltd.), Tony van der Waarde (Award Prosthetics Inc.), Elliot Nitkin (Art Works Gallery), Artists: Sheila Romalis, Ilanna Sharon Mandel, Sidi Schaffer, Sima Elizabeth Shefrin, and Ryadh Hashim (Hashim Studios).

“Get to know them...they are members of the community...they are an investment in the community.”

ANONYMOUS MOTHER

Endowments

- Abe & Elaine Charkow Endowment Fund for Immigrant Services

Alvin & Ellen Cohen Family Endowment Fund

B'nai B'rith Endowment Fund

Barry Corrin Endowment Fund

Community Endowment for Poverty Relief

Jody & Harvey Dales Family Endowment Fund

Ben & Esther Dayson Endowment Fund

DeLange Endowment Fund

Diamond Family/JFSA Endowment for Poverty Relief & Senior Services

Ethan Filisof Memorial Endowment Fund

Dorothy Freedman Endowment Fund

Martin Gerber Endowment Fund

The Naomi Fund, in memory of Naomi Gropper Steiner

John Gort Memorial Endowment Fund

Edwina & Paul Heller Endowment Fund

Rachel Hayward Endowment Fund

Jewish Family Service Agency Endowment Fund

Jewish Family Service Agency Fund

Len & Mollie Korsch Family Endowment Fund

Katz Family Endowment Fund
- Fanny, Sylvia & Etta Keel Endowment Fund

Mick & Tilly Lawrence Endowment Fund

Bonnie Lerman Children's Endowment Fund

Isabel Lever Helping Hand Endowment Fund

Levitt Romalis Family Endowment Fund

Sarah Lipovsky Endowment Fund

Naimark Family Endowment Fund

Rosengarten Family Fund for the Jewish Food Bank in Honour of Frieda Blumenfeld

Annette Rothstein Endowment Fund

Harley Rothstein Family Fund

Greg & Melanie Samuels Family Endowment Fund

Ari Shiff & Carla van Messel Family Fund

Max Schachter Family Endowment Fund

Phyliss & Irving Snider Endowment Fund

Kay & Max Walters Educational Endowment Fund

Miriam White Endowment Fund

Jack Wolfe Endowment Fund

Drs. Mordehai & Hana, and Ariel & Daniel Wosk Family Endowment Fund

Ellen & Barrie Yackness Endowment Fund

Garry & Lisbeth Zlotnik Family Endowment Fund

Grants, Foundations & Community Support

- B'nai Brith Non-Sectarian Community Food Bank

City of Vancouver

Claims Conference Successor Organization

Conference on Jewish Material Claims

Diamond Foundation

Jewish Community Foundation

Jewish Education Service of North America

Jewish Federation of Greater Vancouver

Jewish Immigrant Aid Society

Jewish Women International

Jewish War Veterans of Canada
- Law Foundation of BC

Lohn Foundation

Mazon Canada

Ministry of Multiculturalism

National Council of Jewish Women

Al Roadburg Foundation

United Way of the Lower Mainland

Vancouver Coastal Health Authority

Vancity Community Foundation

Vancouver Foundation

Innovators Lunch

JFSA extends sincere gratitude to everyone who helped make the inaugural Innovators Lunch a great success. Thank you to our sponsors, table captains, volunteers, and all of the guests who attended.

JFSA launched the inaugural Innovators Lunch on April 4, 2005 at The Fairmont Hotel Vancouver. The keynote speaker was internationally renowned architect, Daniel Libeskind.

Program Sponsor

Glotman•Simpson Group of Companies

Associate Sponsors

Austeville Properties Ltd.
Bank Leumi Le-Israel
Cadillac Fairview Corporation Ltd.
Canadian Meeting Professionals Inc.
Phillips, Hager & North
Investment Management Ltd.
Vancity Capital
Vibrance Alive Entertainment Inc.

Supporting Sponsors

Farris, Vaughan, Wills & Murphy LLP
KPMG LLP
PacBlue Digital Reprographics Inc.
Progressive Construction Ltd.
Rennie Marketing Systems
The Joseph Segal Family Foundation
Sweet Obsession Cakes & Pastries Ltd.

“Naked we come into this world, and naked we leave it; after all our toil, we carry away nothing - except the deeds we leave behind.” RASHI

Naomi Gropper Steiner

In memory of Naomi Gropper Steiner z'l
Co-Chair, Innovators Lunch 2005

Naomi dedicated so much of her limited energy and time, during the final months of her life to ensure the success of our inaugural Innovators Lunch. She was a dedicated volunteer, board member, and community advocate for JFSA.

The JFSA Board, and Naomi's family and friends established an endowment fund at the Jewish Community Foundation called *The Naomi Fund, in memory of Naomi Gropper Steiner* to provide, in perpetuity, support to needy families and individuals facing medical crises.

As of October 31, 2005 over 500 individuals had donated more than \$85,000 to this Endowment Fund.

Donors

September 1, 2004 to August 31, 2005

FAMILY VISIONARY

Anonymous
Austeville Properties Ltd
Betty Averbach
Bank Leumi Le-Israel
Cadillac Fairview
Corporation Ltd.
Canadian Meeting
Professionals Inc.
Jody and Harvey Dales
Charles and Isabelle
Diamond
Gordon and Leslie Diamond
Jill Diamond and Andrew
Abramowich
Sidney and Marie Doduck
Estate of Max Meyer
Farris, Vaughan, Wills &
Murphy LLP
Howard and Phyllis Gerber
Arlene Gladstone and
Hamish Cameron
Glotman-Simpson Group of
Companies
Geoffrey and Myriam
Glotman
Barry and Lauri Glotman
Lorne Greenberg and Esther
Chetner
Brent James and Deborah
Youngson
Ivor and Gaynor Levin
Bill and Risa Levine
Jack Lutsky and Susan
Mendelson
Peter Lutsky and Shari
Goldman-Lutsky and Family
Pacific International
Securities Inc.
Phillips, Hager & North
Investment Management
Ltd.
Lola Roadburg
Abe and Leyla Sacks
Greg and Melanie Samuels
Elizabeth Schatz and Adrian
Levy
Charles and Elaine Shnier
Julian and Norma Smith
Snowflake
Norma and George Steiner
Ronald and Janet Stern
Vancity Capital
Vibrance Alive
Entertainment Inc.
Mark Wexler and Judy
Oberlander
Myles Wolfe and Barby
Solomon-Wolfe
Heather Wolfe
Jack Wolfe (z'l) Estate
Naomi Wolfe
Yosef Wosk

VISIONARY

Anonymous
536210 BC Limited
Aceman Family
David and Shelley Ail
Eric and Anne Andrew
Gary and Diane Averbach
Bank Otsar Ha-Hayal
Jeffrey and Hildy Barnett
Allan and Bonnie Belzberg
Sydney Belzberg
Izaak and Juliet Benbasat
Michael and Kristina Berman
BMO Nesbitt and Burns
Suzanne Bolton
William Boulton
Leon Broitman
Paula Brook and Shaw
Saltzberg
Brook Development
Planning Inc
Barry and Marsha Brovender
Graham and Linda Brown
Christopher Foundation
Hugh Cochlin
Concert Properties Ltd
Concord Pacific
Davis & Company
Craig and Carrie Diamond
Arthur and Judith Dodek
Mannie and Armelle Druker
Louis and Marion Eisman
Enterprise Rent-a-Car
Alfonso and Lori Ergas
Estate of William Kolberg
Michael Fellman
Stephen Fitterman
Brian and Caroline Foley
Markus and Janet Franiek
Brad Freedman and Pamela
Wolfman
Thelma Freedman
Max and Margaret Fugman
Michael and Kathi Fugman
Edgar and Marilyn Gaerber
Stephen and Shari Gaerber
David and Clara Ginsburg
Norman Gladstone and
Birgit Westergaard
Glassman Investments Ltd.
Martin and Esther Glotman
Ken and Faye Golden
Irving and Evelyn
Goldenberg
Larry and Paula Goldenberg
Grandview Holdings and
George Gordon
Miriam Gropper and David
Whiteley
Mitchell and Lynne Gropper
Gerry Growe and Nomi
Kaplan
Growth Works Capital Ltd.
Walter and Lois Gumphrich

Hanson Foundation
Michael and Sandra Hayden
Paul and Edwina Heller
Sella Heller
Martha Henley
Gregory and Zena Henriquez
Richard and Carol Henriquez
Bud and Cheryl Herman
Joyce Herman
James Holdings Ltd.
Bill and Sharene Jansen
Jewish War Veterans Of
Canada
Lynn Kagan
Evelyn Kahn
Barry and Susan Kassen
Davida Katerberg
Irving and Sharon Kates
Jeremiah and Marni Katz
Sam and Sylvia Ketchum
Kingswood Capital
Corporation
Jeff and Wendi Klein
Ted and Debby Koffman
Beverly Kort and Ray
Schachter
KPMG LLP
Harold Krivel
Keith and Rosalind Lambert
David Landsberg and Tamara
Shenkier
Law Society of BC
Employees
Robert and Lily Lee
Jack and Libby Leshgold
Myrna Levin
Lohn Foundation and Jack
Kowarsky
Ralph Markin
Robert Markin
Bradley and Peppa Martin
George and Dani Mate
McCarthy Tetrault
Foundation
David and Deedee Mindell
Max and Cyndi Mintzberg
Jefferson Mooney
Josephine Nadel
Arnold Nemetz
Harvey Oreck
David Panar and Bea
Goldberg
David Paperny and Audrey
Mehler
PacBlue Digital
Reprographics Inc.
Norman and Lola Pauer
Joshua Pekarsky and Marla
Guralnick
Sylvia Polsky
Michael Potter and Naomi
Voss
Progressive Construction Ltd.
Martin Puterman

Susan Quastel
Michael Reich
Rennie Marketing Systems
Howard and Donna Riback
Richmond Country Club and
Ladies Exec. Committee
Ed and Ricki Rothman
Carl Rothschild
Annette Rothstein
Harley Rothstein and Eleanor
Boyle
Mark Rozenberg and Lynn
Kaplan
David Sacks
Kato Schaffer
Scotia McLeod Inc.
The Joseph Segal Family
Foundation
Zev and Elaine Shafran
Ari Shiff and Carla van
Messel
Bernard and Lee Simpson
Irving and Marcia Sirlin
Eric Sonner
Rosa Stern (z'l)
Peter Suedfeld
Sweet Obsession Cakes &
Pastries Ltd.
Isaac Thau and Judy
Bronfman-Thau
The University of British
Columbia Employees
Vancouver Foundation
Vancouver Talmud Torah
Irwin Vinegar
Elizabeth Vogt
Charles and Joanne
Weinberg
Westcoast Reduction Ltd.
Norman and Jeannie Wexler
Robert and Carol Wiens
Bob Willmot and Sharon
Harowitz
Ethel Wiss
Avi Wosk
John and Beatrice Zack
Ted Zacks and Linda Mann
Zacks
Jay and Kim Zipursky
Garry and Lisbeth Zlotnik

CHAMPION

Anonymous
Richard and Darlene Ames
Clifford and Surella Ames
Judi Angel and Colin Mallet
Andre and Sheila Anzarut
Sara Arbel
Norman and Sheila Archeck
Valeriy Arustamov and Iryna
Likholtatnikova
Steve Barer and Susan
Albersheim
Philip and Lori Barer

JFSA has attempted to ensure that a complete and accurate listing of all donors has been published. Please call 604.257.5151 if you have any questions about a listing

Donors

Bastion Development Corp.
 Brian and Sidnee Bell
 Barrett Benny
 Jacob Bergen
 Peter Brown
 Bull, Housser & Tupper LLP
 Keith and Leslie Burrell
 Sheldon and Marilyn
 Chandler
 Philip and Carol Chernov
 Ian Cohen and Michelle
 Gelfand
 Joseph and Frances Cohen
 Babs Cohen
 Sidney and Sally Coleman
 William Cullen and Sandra
 Cohen
 Irving and Rhoda Dardick
 Constance Devine
 Reva and Al Dexter
 Daniel and Michelle Dodek
 Barry Dunner and Su T
 Fitterman
 Sylvia Eibschutz and
 Eibschutz Family Foundation
 Aryeh and Deborah Elbaz
 Daryl and Lynn Epp
 Michael and Catherine
 Epstein
 Alan Farber and Felicia Folk
 Charles and Krayna Feinberg
 Howard and Arlyne Fenster
 Herbert and Shirley
 Fitterman
 Ancie Fouks
 Walter Francl
 Norman and Marlene Franks
 David Freeman
 Daniel Friedman
 Morry and Leana Gaerber
 Larry and Miri Garaway
 Daniel and Faye Gelb
 Harry and Maxine Gelfant
 Leon and Leila Getz
 Monte and Marcy Glanzberg
 Leon and Rose Marie
 Glassman
 Ben and Nancy Goldberg
 David and Catherine Golden
 Murray Goldman
 David and Tanis Goldman
 Paul and Claudia Goldman
 Arnold and Claire Golumbia
 Goran Holdings Ltd.
 Sheldon Green
 Peter and Marla Gropper
 Daniel Steiner
 Guild, Yule and Company
 Rahel Halabe
 Alan Hamilton and Patti Lee
 Marfleet
 Sam Hanson and Marilyn
 Moss
 Elizabeth Harrison

Eric Hassall
 Alexander and Darlene
 Hayne
 David and Chela Herman
 Art Hister and Phyllis Simon
 Bernard and Marilyn Hooper
 Sheldon and Arlene Howard
 Jack and Evelyn Huberman
 Howard and Marjorie Isman
 Michael and Gail James
 Michael and Reva Kalef
 Frank and Freda Kaplan
 David Kates
 Phil and Sheila Kern
 Edward Kleinbard
 Morley and Myrna Koffman
 Rick Kohn and Dana Sair
 Robert and Marilyn Krell
 Edwin and Susan Kroft
 Jack and Roslyn Kunin
 Sarah Lesk and Nassa Selwyn
 Adeera Levin and Morley
 Faber
 Lani Levine and Andrew
 Thom
 Yariv and Orly Lipka
 Herbert and Evelynne
 Loomer
 Stan and Jean Lubin
 Allyson Mackay-Dunn
 Harley and Leslie Mackoff
 Carole Malkin
 Janos and Noni Mate
 Rachel Mayer
 William and Carly Dawn
 McFetridge
 John McLernon
 Frieda Miller and Daniel
 Shapiro
 Darrell Mindell
 Robert Minden
 Andre Molnar
 Salomon Mondlak and Kathe
 Izen-Mondlak
 Harold and Florence Morris
 Rochelle Moss
 Musson Cattell Mackey
 Partnership
 Ronald Nacht
 Eileen Narod
 Elizabeth Narod
 National Council For Jewish
 Women
 Jeffrey Norden
 Peter and Cornelia
 Oberlander
 Michael O'Keefe
 PacBlue Digital
 Reprographics Inc.
 Pacific North American
 Development
 Daniel and Trudy Pekarsky
 Alan Pelman
 Joan Pinkus and Marc Levine

Hershey and Yvette Porte
 Michelle Pullan
 Lyle and Rosaline Pullan
 Maurice Raphael
 Zena Rebak
 Shelley Rivkin and Glenn
 Bullard
 Gary and Sheila Romalis
 William and Ruth Ross
 Brock Rowland
 Norman and Maureen
 Sanders
 Alexander and Mona
 Sandomirsky
 Roberto and Patricia
 Schwartz
 Shaarey Tefilah Synagogue
 Sam Shamash and Tracy
 Penner
 Howard and Elayne Shapray
 Jon Sigurdson
 Neil Simces
 Jack Sniderman
 Richard Sontz
 Howard and Sunni Stein
 Paul and Edie Steinbok
 Barry and Ronnie Tessler
 The Chaim Zbar Foundation
 United Way
 Maelor and Muriel Vallance
 David and Fely Walters
 Jermaine White
 Alan Woolf and Lenore
 Aceman
 Bruce Wright
 Saul Wyne and Heather
 Holdings
 David Zack
 Juliet Zacks

GUARDIAN

Anonymous
 ABC Recycling Ltd
 Elaine Adair
 Philip and Gladys Adilman
 Aldrich/Pears Associates
 Morris and Arliss Altman
 Claude Bader
 Megan Bakonyi
 Richard and Helene Balfour
 Peter and Shirley Barnett
 Norman and Vivien Basco
 Roberta Beiser and Allan
 Black
 Izak and Julyet Benbasat
 Niels Bendtsen
 Charles Bentall
 Jonathan and Heather
 Berkowitz
 Ken and Sally Berry
 Geraldine Biely
 Martin and Darcy Billinkoff
 Randa Bloom
 Margaret Mullinger Bogoch

Box Interior Design Inc. and
 Cynthia Penner
 Doris Bradstreet Daughney
 Sandra Bressler
 Chuck Brook and Margot
 Paris
 Ken and Lee Ann Bryant
 Myron and Ros Calof
 Eve Camerman
 Fred Cavanagh
 David Chercover and Joanne
 Vincent
 Mervin and Sharon
 Chercover
 Sheldon and Jane Cherry
 Gordon and Joyce Cherry
 Chesterman Property Group
 Inc.
 Harvey Chisick
 Christopher Bozyk Architects
 Ltd.
 David and Judy Coblin
 Gary and Linda Cohen
 Collins Barrow and Gordon
 Duff
 Robert and Hilary Cooper
 Bob Cooper
 Peter and Jean Cooperberg
 Allan and Jenny Corenblum
 Marshall and Sally Cramer
 Jodi and Alex Cristall
 Creo Inc.
 Sims Daniel and Patricia Thiel
 Tony and Ruth David
 Hymie and Fay Davis
 Isadore and Valerie Diamond
 Chuck and Jodi Diamond
 Myron and Lorna Donner
 Einblau and Associates
 Mia Essop
 Miriam and Rafael Filosofo
 Arnold and Susan Fine
 Michael Fish
 Martin and Paulette Fishman
 Lionel Fishman and Shirley
 Morris
 Estelle Fogell
 Don Forsgren
 Kenneth and Gail Fox
 David Frankel
 Sydney Fratkin
 Ken and Roberta Freedman
 Douglas and Ruth Freeman
 Diane Friedman and Mark
 Liedemann
 Allen and Shari Gaerber
 William Galloway and Susan
 Freedman
 Marsha Garfinkel
 Ben and Barbara Gelfant
 Michael and Sally Geller
 Harvey and Jean Gerber
 Daniella Givon and Bernard
 Pinsky

Donors

Harley and Karen Glesby
 Norman and Linda Gold
 Myer and Reita Goldberg
 John and Shawna Goldberg
 Fran Goldberg
 Susan Golden and Jeffrey Klein
 Herb and Binny Goldman
 Robert Goldstein
 Gerald Goldstein and Gail Whitley
 David Goodman and Lilian Broca
 Tevy Goodman and Helen Nadel
 Lisa Goodman and Maurice Wolin
 Harry and Effie Gordon
 Bruce and Sondra Green
 Harry and Jeanette Greenhut
 Harold and Marla Groberman
 Marjorie Groberman
 Zora Gropper
 Daniel and Tamara Gropper
 Abe and Doreen Grossman
 Ronald Haebler
 Lawrence and Barbara Halparin
 Ellen Hamer and Gary Richmond
 Samuel and Lilly Hamer
 Asher Hamer
 Morris and Marelynn Harowitz
 Arthur and Arlene Hayes
 Kitty Heller
 Stephen Herman and Evelyn Neaman
 Eileen Hertzman
 Alan Hitelman
 Carter Hohmann
 Simma Holt
 David and Rowena Huberman
 Jack and Shirley Hyman
 Linda Yael Iny
 Nelson Jacobo
 James Hoggan & Associates Inc. and Jim Hoggan
 James K.M. Cheng Architects Inc
 Sharon Kahn
 Michael Karton and Barbara Heller
 Mel Kaushansky
 Alan and Inga Kay
 Stephen and Sandra Kaye
 Henry and Irene King
 Sidney and Lynn Kirson
 Joseph and Irene Klein
 Ronald and Liese Kleinfeld
 David and Judi Korbin
 Leonard and Mollie Korsch

Shirley Kort
 Anne Krauss
 Alicija Kudyba and Paul Maurer
 Milton and Roslyn Lachman
 Harold and Patricia Laimon
 Michelle Lally
 Lucy Laufer
 Gerald Lecovin
 Hall and Carol Leiren
 Anna Leith
 Marty Lemish
 Harold and Tobi Lenett
 Sarah Levine and Max Collett
 Tilley Levine
 Caroline Levy
 Lyall and Cynthia Levy
 Loy and Erica Leyland
 Ivan and Merle Linde
 Loc Financial Life Insurance Agency Inc.
 Mark and Gerri London
 Annie Low-Beer
 Albert Mackoff
 Arturo and Marcela Manes
 Inge Manes
 Tzipora Mann
 Danna Marks and William Clark
 Rodney and Lynne Massel
 Robert and Alicia Matas
 Gabor and Rae Mate
 Richard Menkis and Cathie Best
 Paul and Cheryl Meyers
 Morton and Grace Mickelson
 Brian and Roberta Mickelson
 Jack and Karen Micner
 Fred and Rose Mikelberg
 Angela Miller
 Luis and Esther Mogyoros
 Molnar Housing Ltd. and Andre Molnar
 Michael and Phyllis Moscovich
 Melvin Moss
 Dora Nagel
 Alison Narod and Ross Rose
 Peter Nemetz
 Marlie Newbert
 Tabala Oreck
 Peter and Carol Oreck
 Jackie and Robert Osten
 Clarine Ostrove
 P K Blustein Professional Corp.
 Panther Constructors Limited
 Daniel Peiser
 Alan and Liane Peretz
 Hans and Anne Philipp
 Philips Investments Ltd.
 Marion Poliakoff
 David and Debbie Porte

Reva Potashin
 Lisa and Brent Pullan
 Doug and Lana Pulver
 Rona and David Radler
 Roman and Mina Raivich
 Nan Ravvin
 Gilda Rayburn and David Batist
 Ronald and Judy Remick
 Geoffrey and Jane Remocker
 Larry Rice and Joanne Sheps
 Selina and Dan Robinson
 Harry and Jeanette Roitberg
 William and Kay Rosenfeld
 Brian and Gloria Rosner
 Larry and Alison Rotenberg
 P. Bernard Rowe
 Royal LePage Advisors Inc
 Edward and Natalie Rozen
 Andrew Rozen and Juli Kennedy
 Daniel Rubin
 Hester Rumberg
 Herman and Norma Saltzberg
 Devra Samson
 Stephen Schachter
 Gary Schajer
 Stanley and Shirley Schwartz
 Michael Scott
 Lex and Carol Sears
 Joseph and Rosalie Segal
 Ralph Segal
 Anita Shafran
 Yale Shep
 Jill Shore
 Danny and Ruthie Shugarman
 Ralph and Linda Shulman
 Alan Shuster
 Cecil and Ruth Sigal
 Marilee Sigal and Avihu Nachmani
 Robert and Ellen Silverman
 Anna Simpson
 Ronald and Carol Slater
 Moshe and Isabelle Somekh
 Stantec Consulting Ltd
 Wayne Stein
 Jeffrey Stein
 Gerald and Sheila Stern
 Julius and Shelagh Stoller
 Gideon and Renate Stuhler
 Ryerson Symons
 The Abbarch Partnership
 Stephen and Susan Tick
 Fred Tischler and Aimee Promislow
 Barry and Wendi Vaisler
 Edith Vizer
 Arlaina Waisman
 Stanley Wallach
 Dan and Barbara Waterman
 Malcolm and Judy Weinstein

Elsa Weinstein
 Mark Weintraub
 Margret and William Wellington
 Carl and Judi Wener
 Kenneth and Janet Werker
 Rosemarie Wertschek
 Mark Winston and Susan Katz
 Jeff Witten and Jane Stoller
 Bessie Wolfe
 Phil and Corinne Yacht
 Evan and Toni Yates
 Lyn and Alan York
 Todd Young and Catherine Nelson
 Sari Zack-Weintraub
 Michael and Lianne Zaitzow
 Alex Zbar and Charlene Goldstein
 Miriam Zbarsky

ADVOCATE

Anonymous
 Trudy Adelman
 Miles and Anne Alperstein
 Jack Amar and Deborah Roitberg
 Les and Tracy Ames
 Egon and Ria Andre
 Murray Atnikov
 Jack Austin and Natalie Freeman
 Lester and Sandy Baker
 Morris and Rachel Barer
 Dean Bauman and Arlene James
 Devony Bauth
 Elliot Belkin
 Rodney and Hilary Benson
 Keith Bergner and Angela Stadel
 Gerald and Sheila Bermann
 Linda Blankstein
 Morris and Sandi Bojm
 Janet Bolton
 Victor Bonane
 Jack and Tannis Boxer
 Jake and Jillian Boxer
 Michael Brauer
 Bernice Braverman
 Gregg Buss and Catherine McNeely
 John and Ruth Campbell
 Randy and Martha Cass
 Burton and Carole Chark
 Melvin and Elaine Charkow
 Yale and Sandra Chernoff

Donors

Rob Chetner
Trudi Coblenz
Ronald and Beverley Corber
Lorne and Sylvia Cristall
Reuben Croll
Janet Currie and Tim Roberts
Melbin Davies
Gordon Davis
Melvin and Geraldine Davis
Eleanor Davis
Philip and Iris Dayson
Paul and Carol Deyong
Nathan Divinsky and Marilyn Goldstone
Malcolm Elliot
Joanne Emerman
Ted and Amanda Edean
Caroline Fader
Sam Feldman and Janet York
Gail Feldman
Eric Fielder and Deborah Snider
Sherold and Shirley Fishman
Izak and Lili Folk
Tamara Frankel
Maureen Freedman
Helen and Alan Frome
Larry Garfinkel and Sandi Karmel
Saul and Ethel Gelfand
Karen Gelmon and Peter Busby
Martin and Michelle Gerber
Derek and Marilyn Glazer
Stephanie Glotman and Brad Munt
Sheldon Goldberg and Debbie Kahane Goldberg
Sid and Dora Golden
Marianne Goldstick
Morey Gorback
Lyndsay Green
Morley Greene
Joel and Judy Groberman
Samuel Gutman
Harry and Gloria Harris
Robert and Susan Hector
Cecil and Ruth Hershler
Gabriel and Shirley Hirsch
Patricia Hluchy
Anne Holmes
Gerald and Anne Hudson
Bette-Jane Israels and Stephen Simon
Evelyn Jackson
Simon and Raisie Jacobson
Kathleen Jones and Paul Daltrop
Howard and Rosalind Karby
Mickey and Shay Keil
Robert Kemeny and Susan Jung Kemeny
Alan Kenney and Heather Sirlin

Morton and Jackie Knazan
Humphry Koch
Ben and Dolly Kopelow
Gordon and Debra Kopelow
Herrietta Kostman
Mel Krajden and Vita Kolodny
Paul Krause and Sima Godfrey
Gerald and Jackie Krystal
Jerry and Susan Lampert
Gary and Rhea Lazar
Evelyn Lazare
Donna Lerner
Shanie Levin
Seymour and Alberta Levitan
Shawn and Shoshana Lewis
Judy Leznoff
Leonard and Judi Libin
Lucien and Carole Lieberman
Leah Lipton and Edward Koral
Perry and Emmy Maerov
Kim Mailey
Daniel and Judy Majewski
David and Judy Mandleman
Jenifer Matheson
Chaim and Susie Micner
Sven Milelli
Norman and Sandra Miller
Lloyd and Lea Minovitch
Macey and Shelley Morris
Earl and Adele Moss
Dave Mowat
Bob Muir
Richard Munro
Leonard and Sylvia Narod
Ken Newbert
Norske Skog Canada Ltd.
Neil and Donna Ornstein
George and Anne Ostry
Max and Leona Pinsky
Melvin and Reata Polsky
Matilda Porte
Robert and Lois Raphael
Hindy Ratner
Violet Reddy
Michael Reed
Sarah Richman
Barry Rivelis and Kirsten Tisdale
Jason Rivers
Melody and Yoel Robens-Paradise
Jack and Jenny Rootman
Helene Rosen
Richard Rosenberg and Sheryl Adam
Ed and Deborah Rozenberg
William Ruskin
Sarah Ruskin
William Ryan

Ralph and Elaine Schwartzman
Reisa Schwartzman
David and Esther Segal
Arnold and Nassa Selwyn
Morley and Fay Shafron
David Shefsiek and Blaine Hendsbee
Sandy and Marlee Sheinin
Michael Shuster and Tara Hallgren
Arnold Silber and Anita Perelman-Silber
Gary and Karen Simkin
Alan and Marsha Simmons
Gordon Slobin
Shael and Carlotta Smith
Sodican (B.C.) Inc.
Marc and Eva Stern
Eric Stine and Eric Stine Architect Inc.
Tom Szekeley and Janice Masur
Roger Taplin
David and Judie Tarnow
Linda Tenenbaum
Bette Thompson
Arthur Toft
Frieda Ullman
Sam and Sally Veiner
Ulrika Wallersteiner
Marvin and Rita Weintraub
Robert and Lillian Wenner
Norman and Barbara White
Jan Whitford and Michael Stevenson
Earl and Anita Winestock
Louis and Ibolya Winkler
Sam and Randi Winter
Tova Wolinsky and Ryan Berger
Mark and Laurie Zlotnik
Sam Znaimer and Lesley Stalker
Norman Zottenberg and Norman I. Zottenberg
Architecture
Linda Zysblat

COMPANION

Anonymous
A.T. Kearney Ltd.
Jack and Lolita Aaron
Ken and Jana Abramson
Arnold and Carole Abramson
Margaret Terry Adler
Helen Alko
Joel and Lynne Altman
William and Debby Altow
Peter Arbuckle
Debbie Archcheck and Rob Bergida

Ronald Argue and Catherine Howden
Mayer and Heather Aronson
Arts Umbrella
Valerie Asmoucha
Michael and Claire Averbach
Mariah Avraham
Lee and Patricia Bacchus
Joost Bakker
Bakonyi Holdings Ltd.
Michael and Elena Bakst
Virginia Baldwin
Michael and Dvori Balshine
Christopher Bardon
Dorothy Barkley
BC Hydro Construction
Alec and Ruth Becker
Jeffrey and Charlotte Bell
Tom Bell
Harvey and Esther Berenbaum
Joel Berman
Stan and Nancy Bernbaum
Stephen Bernstein and Lilian Wright
Werner and Ingrid Bick
John Black
Maud Blitz
Barney and Ginny Bloom
Robert and Nancy Bluman
John and Paula Boddie
Amalia Boe
Jack and Linda Bogdonov
Jean Bortnick
Breakers Holdings Ltd. and Art Szajman
Jack and Beverly Brezer
Russell and Barbara Brink
British Columbia Securities Commission
Rose Brook
Tony Brookstone
Lawrence and Janie Brown
James and Cynthia Bruce
Marney Buckwold
Ruth Buckwold
Andrew Budd
James Bussey
Marnie Carter
Sandra Chamberlain- Snider
Cindy Charkow
Chartek Consultants Ltd.
Dorothy Chechik
Stephen Cheikes
Gillian Chetty
Deena Chochinov and Eric Posen
Jeff Christianson
Helen Clare
Anita Clare
Richie Clark
Sherwin Cohen
Eric Cohen
Pearl and Sam Cohen

Donors

Theodore and Shirley Cohn
Paul Coleman
Robert and Helen Coleman
Jonathan and Carol-Ann Colley
Bernie and Lisa Conn
Axel and Millie Conradi
Sharon Cooper
Goldie Cooperband
Jerry Cowan
Marilyn Cox
Carol Cruickshank and James Lisser
Barry and Barbara Cutler
William and Billie Davids
Lee Davis
Margaret Debbane
Marcus Dell
Moshe Denburg
DGBK Architects
Leonard Doust
Devaki Drache and Drache Foundation Ltd.
Geoffrey Druker and Rozanne Kipnes
Barbara Duncan
Brady Dunlop
Errol and Edna Durbach
Lillian Dworkin
Easywash Inc.
Mark Ehman
Perry and Marilyn Ehrlich
David and Anne Elliott
Jack Elson
Stephen Emerman
Andrew Epstein
Joseph and Cecilia Ergas
Leonor Etkin
John and Susan Evans
Norman and Faye Fages
Morris Faigen
David Farrell
Joe Fayerman
Pauline Fedder and Jeff Quon
Shelly Feld and Harriet Druker
Sheldon and Pearl Feldman
Jean Fiedler
Stuart and Rosalie Fine
Aaron and Diane Fineman
Norton and Tessie Finkelstein
Gina Fiorillo
Rob Fiorvento
Nevin and Kathryn Fishman
Wendy Fouks
Hymie and Rome Fox
Izzy Fraeme
Ann Fransblow
David and Deborah Freedman
David Freeman
John and Marta Friesen
Robert Fung

Mark Galbraith
James and Kathleen Gallagher
David Galpin
Joseph Garcia and Catherine Heath
Lenore Garfield
Ivan and Laurie Gasoi
Neil Gelder
Lenore Gelfand
Mark and Corinne Gelfer
Danny Gelmon
Al Gelmon
Joe and Marion Gelmon
Sheila Gendis
Stephen and Esther (Bonnie) Gertsman
Kenneth Gillespie
Leonard Glass
Frederick Glick and Paige Axelrood
Hillel Goelman and Sheryl Sorokin
Myer and Reita Goldberg
Jeffrey and Deanne Goldberg
Charles and Beverley Golden
Myron and Hilde Golden
Brian and Tiki Goldenberg
Earl Goldstein
Moishe Golubchuk
David Gomberoff
Rob and Lori Grad
Harvey Graham
Dora Gray
Molline Green
Rami and Varda Greenberg
Adele Greenberg
Sandy Greenfeld
Jeffrey and Michele Groberman
Louis and Miriam Grossman
Joachim and Gaby Grubner
Ruben and Brenda Grubner
Dan and Barbara Gumprich
Manfred and Corrine Gumprich
Joel Guralnick and Iris Sharir
Penny Gurstein
Gary and Gloria Gutman
Victoria Haberer
Hans and Marianne Haebler
Marnie Halter and Aaron Delrizo
Allan and Robyn Hanson
Earl and Rosalie Hardin
Bill and Minerva Harding
Howard and Trudy Harowitz
Gordon Harris
Alan Hart
Joshua and Kimberly Hauser
Sandy Hazan
Barbara Hazlett

George and Jane Heffelfinger
Vicky Heller
John Hemsworth
Donald and Gloria Hendin
Abraham and Anne Hersh
Ashley Hilliard
Mel Himel
Dennis and Joyce Hoffman
Mimi Hollenberg
Donna Kay Hollenberg
Sandra Hollenberg
Alvin and Eleanor Hornstein
Norman Hotson
Marvin and Ruth Huberman
Trevor and Dawn Hurwitz
Ronald and Beverley Imerman
Thomas Isaac
Ralph and Barbara James
Jewish Community Centre
Jewish Community Foundation of Greater Vancouver
Joseph and Lisa Kahn-Tietz
Maxime Kalfon
Ken Karasick and Ramona Josephson-Karasick
Andrew and Roma Katz
Naomi Katz
Stephen Katz
John Kay
Ross and Ann Kennedy
Tim Kennish
David Khan
Michael and Bonnie Klein
Josh and Rowena Kleinman
David and Gerry Kline
Stanford and Seda Korsch
Jeff and Alana Korsunsky
Harry and Tillie Kositsky
Ruth Kraminsky
Charles Krieger and Alisa Lipson-Krieger
Louise Krivel and Paul Williams
Peter and Gail Krivel-Zacks
Kirk Christian Kuester
Clive and Lesley Kupritz
Susan Label
William and Pamela Lachman
Paul and Lesley Lambert
Elana Lancit
Mendy and Lana Landa
Suzanne Lando
Morris and Tannis Lank
David Lank and Constance Smith
Paul Laroque
Irv Laskin and Naomi Kronitz
Glenn Laufer and Elaine Klein
Jonathan Lazar

Celia Lazzarin
Merton Lechtzier
Alan Lee
Daniel Leipnik
Harriett Lemer and Ron Einblau
Robert Lemon
Gary Lenett and Karen Ergas
Irvin and Celia Lerner
Eva Lesser
Gary and Barbara Letcher
Alan and Barbara Lever
Joan Levi
Jack and Shirley Levine
Shar Levine
Dan Levitt and Lisa Romalis
Gary Lewis
Robert and Fanny Lewis
Kalmann and Alice Lindenberger
Joan Lipman
Brent Lokash and Lori Weingarten
Mark and Gerri London
Stephen Lowry
Ernie and Lynn Lutterman
Bena Luxton
Alan and Helen Maberley
Alex and Ketty Magil
Howard Malchy
Neil Mandleman
Clifford Margolis
Simon and Janice Margolis
Stephen Marks
Adrienne Marskell
Lorraine Martin
Sam and Fraidie Martz
Miriam Matoff
Hugh Matthews
Gloria and Norman May
Fiona McArdle
Charters and Patricia McCulloch
Heather McDonald and Jack Olsen
Bob McDonald
Don McGregor and Kelly Korbin
Elaine McIntosh
Jack and Betty Mendelsohn
William and Lola Mendelson
Robert and Elke Mermelstein
Paul and Peggy Meyer
John and Leslie Mickelson
Linda Miles
Albert and Dorothy Miller
Anton Miller
Randall Milner
Marla Milrad
Eli and Michelle Mina
Yoram Minnes
Julie Molnar

Donors

Sarah Morgenstern and Todd Hargarten
 Thomas Morton
 Israel and Sheila Moskovitch
 Cathy Moss and Alvin Wasserman
 Jeff and Lainie Moss
 Sandra Moussadji
 Benjamin and Toby Moys
 Louise Mummery
 Hugh & Patricia Murray
 Michael and Joice Myers
 Nancy Stern Inc.
 Tazeem Nathoo
 Dawn and Rodger Nelson
 Madeleine Nelson
 Lillian Nemetz
 Kenneth and Maureen Neuman
 Edward Nevins
 Alison Ng
 Irving and Betty Nitkin
 Marty and Elaine Nixon
 Oaxaca Law Corporation
 Wendy Oberlander
 Bernard Olfman
 Zoe Oreck
 Claire Osipov
 Osler, Hoskin & Harcourt LLP
 Maurice and Mona Packer
 Eric and Bonnie Paetkau
 Peter Pagnan
 Ian Palm
 Brian Palmquist
 David Parker
 Vijay Parmar
 Jill Pereira
 Renia Perel
 Jack and Henia Perel
 Harvey and Connie Permack
 Peter Cardew Architects
 Earl Phillips
 Leah Pomerantz and Mark Gurvis
 Alf and Naomi Price
 Jan Prinzmetal
 Nancy Putterman
 David and Lila Quastel
 Bruce and Rowena Raber
 Conrad Rademaker
 Craig Rademaker
 RBC Dominion Securities
 RBC Royal Bank
 Issie and Marlene Reisler
 Kirsten Reite
 Joyce Resin
 Marlene Rista
 Adele Ritch
 Irvin Rivkin
 George and Sally Roadburg
 Tobin Robbins and Sandra Lee Broudy
 Tony Robins

Vicki Robinson and Nomi Fenson
 Abraham Rogatnick
 Manuel and Merle Rootman
 Gladys Rose
 Joel and Linda Rose
 Mark Roseland and Susan Laurie Day
 Ben and Ruth Rosenbaum
 Gideon and Annemarie Rosenbluth
 Andrew and Joy Rosengarten
 Elken and Doreen Rosenhek
 Molly Ross
 John and Susan Rothschild
 Ralph and Vivian Rothstein
 Barbara Rubanenko
 Jonathan Rubenstein and Mary Ann Cummings
 Toby and Sid Rubin
 Clare Saadien
 Jeff and Dina Sacks
 Aaron and Dessa Sadovnick
 Ricardo and Ana Salomon
 Moe Samuel
 Greg and Melanie Samuels
 Barry Sanders
 Harvey Sandomirsky
 Myra Saslaff
 Maurice and Bertha Schachter
 Darwin Schandor
 Mel & Reisa Schneider
 Brendan Schouw
 Louis and Friedah Segal
 Samuel Segal
 Perry and Shelley Seidman
 Brian and Shelley Seidman
 Jennifer Selton
 Ezra Semach and Linda Civkin
 Victor and Jennifer Setton
 Seva Realty Advisers Ltd.
 Robert Sewell
 Annette Shafron
 Stanley and Roberta Shapiro
 Joel Guralnick and Iris Sharir
 Allan and Eve Sheftel
 Sam Sheps
 Mitchell Sherman
 Craig Shirrell
 Megan Shortreed and Lawrence Austin
 Side Track Pub
 Herbert and Barbara Silber
 Janet Silver
 Joel Silverman
 David Silvers
 Scott Smythe
 Mitchell Snider
 Michael and Susan Sole
 Marvin and Lois Stark
 Richard and Edith Stevenson

Ruth Stewart
 Patrick Stewart
 Norman and Janet Streat
 Ronald and Wendy Stuart
 Jack and Geraldine Sugarman
 John Sullivan
 Eva Swartz
 William and Frances Switzer
 Phil and Diane Switzer
 Renee Switzer
 Sam Szajman
 Tech 1 Hair Design Corporation
 The BC Lions Society
 Judy Thiel
 Lyle Thompson
 Bluma Tischler
 Neri and Aron Tischler
 Deborah Toaze
 Tonko Realty Advisors (BC) Ltd.
 Alan Treleaven
 Gerald and Marni Tritt
 Nancy Trott
 George Tsamis
 George and Muriel Turner
 Nora Tyndel
 Bernard Uncyk
 Peter Uram and Barbara Whyte
 Michael Urbani
 Vancouver Sun
 Maurice and Helen Veno
 Pierre Vigneault
 Don Viner
 Oleg and Tania Vinitsky
 Andrew and Rina Vizer
 Laura Wanamaker and Michael Hugh Korbin
 Warnham Estates Ltd.
 Eric Watt
 Barbara Weiser
 Ken and Marion Welch
 Paul Whitney
 Madge Wiesman
 Robert and Lea Williams
 Irvine Wolak
 Jennifer Wolf
 Isidor and Harriett Wolfe
 Morris and Esther Wolinsky
 Manley and Ruth Wolochow
 David and Lisa Woogman
 Rita Wrede
 Catherine Youngren
 Barend Zack
 Judy Zaitzow
 Galina Zbrizher
 Bruce and Joy Zien
 Gerry and Andrea Zimmerman

PARTNER
 Anonymous

Ilan and Dina Acoca
 Becky and Alan Adirim
 Carey and Myra Adirim
 Mac and Naomi Adler
 Jasmine Akbarali
 Sid and Ruth Akselrod
 Jose and Maria Almeida
 Ronald and Brenda Appleton
 Freda Aqua
 Linda Arato
 B.C. Assn. of Social Workers
 Thomas and Judy Baillie
 Paul and Rita Bakan
 Wayne and Lori Balshin
 Larry Barzelai and Rhona Gordon
 Alan Bass
 Paul Becker
 Joel and Ilene-Jo Bellas
 Sandra Belton
 Brent and Lynn Belzberg
 Abraham and Eva Benjamin
 Bea Berger
 Tibor and Agi Bergida
 Jerry and Sylvia Berkson
 Brian Bernstein
 Lynette Best
 Louis and Bella Bevan
 Avi and Ellen Bick
 Charles and Raymonde Bigio
 Gilles and Aida Bild
 Marvin and Francine Binder
 Stanley and Eve Blank
 Ellen Blankstein
 Nicolaas Blom
 Ellen Blumstein
 Michael and Frida Boltiansky
 Richard Boretsky and Kate Gomberg
 Charles Boroditsky
 Alan and Lisa Boroditsky
 Esther and Jeremy Braude
 Joseph and Miriam Breitman
 Myrna Budd
 Alexander Budlovsky and Irene Gutmann
 Raylene Burke
 Ron and Martha Burnett
 Mitchell Burnstein
 Nathan Cannon
 Angie Chalke
 Charlens and Dhore
 Challmie
 Abe Charkow
 Louis and Merle Checov
 Stephen Chercover
 Morris and Mona Chernov
 Sara Ciacci
 Shelley Civkin
 David Clark
 Mark and Susana Cogan
 Ellen Cohen
 Neil Collett
 Julian and Maureen Collis

Donors

Congregation Beth Israel
Michael and Claire Conrad
Donna Cooke
Samuel and Marion
Cotsman
Jerry Couling and Dominique
Michel
Michael and Irina Danilisk
Jon and Orna Danzig
Richard Davidson and Gita
Silver
Ken and Linda Davis
Azam Dawood
Graeme and Ellen Dearnley
Brian Demers
Marian Dewitt
Betty Divinsky
Peter Dodek and Hella Lee
Morton and Irene Dodek
Avi Dolgin and Ruth Hess-
Dolgin
David and Grace Ehrlich
Richard and Faye Elias
Lou Elkin
Moiz and Bekye Elnkave
Mark and Sylvie Epstein
Rosa Erlichman
Norman and Phyllis Eson
Frederick Fajardo and Robert
Daum
Christopher Falk
Joey and Carol Feinstein
Denis Feldman
Agnes Fessler
Mark and Barbara Fisher
Robert and Marthana
Fitzpatrick
Larry and Claudia Flader
Ben and Rose Folk
Leslie and Faith Fouks
Claire Fox
Dennis and Naomi
Frankenburg
Thelma Freedman
Edith Freeman
Stacey and Mark Friedman
Ariela Friedmann
Lillian Fryfield
Joan Gartner
Ed Gearber
Laverne Gelmon
Mary Gofsky
Solomon Goldberg
Martin Goldberg
Lila Goldin
Myra Goldman
Harvey and Muriel Goldman
Ruth Gonor
Ruth Goodman
Marilynn Greene
Gerrard and Halina
Greenstone
Judith Growe
Sorin and Paige Grunberg

Sonia Gruson
Claudio and Lori Guincher
Harry and Rochelle Hammer
Queenie Hamovich
Sherry Hanson
Harry and Kathy Herman
Layah Herman
Rafael and Raquel Hirsch
Reva Hollander
Vivian Hollenberg
Vladimir and Anita Hopner
Stanley and Gail Hurwitz
Jean-Jacques and Jane Israel
Braná James
Maurice and Saree Jarvis
Liana Jones
Linda Jung
Peter and Deborah Kafka
Ida Kaplan
Sam and Mona Kaplan
Odie Kaplan
Jack and Brenda Karp
Robert Kates
Bill Katz
Lawrence and Elsie Katz
Brian and Nadine Katz
Elsbeth Kaufmann
Louise Kettleman
Joe Khalifa and Naomi
Youngson
Michael Kierszenblat
Emerich Klein
Ruth and Brandelle Kliman
Mara Kline
Brenda Knight
Brian and Ann Kramer
Jerry and Shirley Kushner
Robert and Geraldine Laird
Ruth Laird
Ronald and Estarisa Laye
Larry Leitner
Glenn Leung
Isabel Lever
Kay Levey
Stanley and Janet Levy
Nora Lewinski
Anatoli Linderman
Randy and Janice Ling
Alan Loomer
Don and Myrtle MacPhee
Fannie Marantz
Eugene and Karla Marks
Richard Markus and Judith
Setton Markus
Jonathan Massel
William Maurice
Albert and Anne Melul
Micha Menczer
Maja Mendell
Betsy Menkes
Alex and Shirley Mesbur
Larry and Tyla Meyer
Roxanne Milavsky
Ya'akov Miles

Evelyn Miller
Marc Millman and Dorothy
Shaw-Millman
Warren and Andrea Milman
Harvey and Ruth Mitchell
David and Michal Mivasair
Esther Montefiore
Rita Morin
Marla Morris and Alan Long
Sharon and Maxwell Morton
William and Adella
Moscovitz
Howard and Terrie Moss
Sean Muggah
Raymond Musikansky
Hartley and Marilyn Nathan
Sheldon Nathanson and
Wendy Rigby
David and Carmela Nemes
Hymie and Lilian Neuman
Erin Nicholas
Michael and Vicki Northy
Kevin and Marie O'Neill
Dina Orloff
Ed and Sandra Oser
David Ostrow
Patrice Ouimet
William Park and Bryna
Coppel Park
Rose Parker and Usher
Hammer
Leon and Fay Pascall
Alan and Sylvia Pelman
Eleanor Perry and Sharons
Fitting's
Charna Plottel
Joseph and Alex Polisky
Jude Polsky
Clare Prasow
Netty Prosterman
Arlene Quint
Quorum Business Lawyers
Leslie and Nicky Raphael
Sol and Ann Ratner-
Weinstein
Mike and Samantha Reay
Peter Reese
Irmgard Reimer
Faye Rice
Fran Ritch
Helen Rittberg
Howard and Anneliese
Robens
Marcel and Karola
Robitschek
Susan Rome and Tom Mills
Rhonda Rose
Lon Rosen and Marilyn
Hover Rosen
Joanne Rosenbaum
George and Yvonne
Rosenberg
Leonard and Deborah
Rosenthal

Samuel and Miriam
Rothstein
Carla Rubin
Edward Rubin and Arlene
Churchill-Rubin
Gerry Sair
Maurice and Florence
Salama
Judith Saltman
Alma Saltzman
Howard and Rosely Samuels
Phillip and Estelle Sanderson
Tracey Sandler
Arthur and Susan Scace
Muren Schachter
Bernice Schacter
Steven and Donna Schacter
Olga Schwartz
Aubrey and Cynthia
Schwartz
Geraldine Schwartz
Harvey and Sandra Selter
Laurence and Robin Segal
Robert Seligman
Susan Shamash
Bryan and Martina Shapiro
Stephen Shapiro
Harry and Vera Sher
Leo and Anne Shimerl
Henry Shindler
Paul and Rhoda Shinoff
Kayla Shoctor
Goldie Shore
Cal and Ellen Shumiatcher
Margaret Silberg
Shirley Silver
Barbara Silver
Simon Fraser University
Employees
Brian and Susan Simons
Robin Sirett
Josef and Vera Slyomovics
Mark Smith
David Smith
Susan Sommers and Peter
Geyer
David and Geri Sorin
Anney and Morris Soronow
Israel and Raizel Spector
Irene Stein
Phyllis Stoessl
Benno and Ilana Strummer
Aron Szajman
Bernice Tadmán
Joseph and Isette Tauby
Stan and Reena Taviss
Lionel Tenby
Anne Terriss
The Hydrecs Fund
Mauritz Vanderveen and
Joan Berlow
William and Josephine
Vidaver
Robert and Gloria Waisman

Donors

Pierre and Sofia Walder
Ken and Carla Waldman
Al and Jill Walker
Marv Weisler
Ted Wenner and Zoe Wise
Joseph Whitman and Ruth Wittman
Larry Wine
Robert and Andrea Winograd
Sandy and Barbara Wohl
Rachel Wosk
Patricia Wright
Gertrude Zack
Angelo Zappacosta
Anne Zavalkoff and Todd Margolis
Cathy Zbarsky
Deborah Zbarsky
Fred and Joyce Zemans
Rubin and Mala Zilberman
Barry and Sylvia Zimmerman
Irvin and Esther Zipursky
Gertrude Zivot
Harold and Nancy Zlotnik
Francine Zucker-Carlin and Richard Carlin

FRIEND

Anonymous
Morris Aaron
Sadie Abelson
Diane Aceman
Bernie and Claire Adelberg
Ben and Rita Akselrod
Selma Albersheim
Scott Alexander and Alison Brook
William and Mona Allister
Ruth and Sam Allman
Annette Altman
Bruce and Merle Ames
Leslie and Iris Andrews
Esther-Rose Angel
Raphael Arazi
Samuel Asmoucha and Rachel Mate
Abe Averbach
R. Babins and Carol Pollock
Len and Pauline Babins
Rosa Baerwald
Doba Baker
J.R. and Ellen Barberie
Sheila Barkusky
Morris Barzilai and Lisa Lieberman Barzilai
Richard and Nance Bass
Peter and Myriam Bayerthal
Ruth Bayne
Bernadette Bennett
Tim and Katie Bennison
David and Nancy Berbrayer
David and Ruth Berger
Marshall and Marilyn Berger

Joan Berlow
Charlotte Berman
Frances Berman
David and Cheryl Berns
David Berson
Marni Besser
Beyond Sound and Jordan Zwicker
Florence Beytin
Paul Bild
Jerry and Estelle Bleet
George and Cynthia Bluman
Leon and Beth Bogner
Kellie Born
Kay and Haideh Boroomand
Amelia Boxer
Brent and Robyn Braidwood
Richard Brail
Herman and Rosa Brandt
Martin and Janet Braverman
Philip and Cathy Bregman
Henry and Barbara Brezer
Ira and Rhoda Brickell
Shelley Brook
Rick and Jo-Anne Brown
Rita Buckshon
Joel and Jackie Buller
Rona Cahen
Kay Camerman
Canada Helps
Canadian Association of Food Banks
Sheila Cantor
David Caplan
Margot Carter
Peter Caulfield and Associates
Norman and Evelyn Charach
Nora Charles
Betty Charnaw and Ron Zelick
Nat Chelin
Cynthia Cherry
Norman and Shirley Chess
Anne Chick
Bernard Chodos
Jeffrey and Vivian Claman
Mindy Cofman
Samuel and Pearl Cohen
Bruce and Cecille Cohen
Naomi Cohen
Anita and Sonny Cohen
Tamar Cohen
Saul and Sheila Cohen
Lee and Sue Cohene
Barry and Sandi Cracower
Hartley and Paula Cramer
Stephen and Ellen Cronk
Marcena Croy
David and Sandra Crystal
Susan Curtis
Shelley Darjes
Anita Davis
Sandy Davos

Sandie Derbyshire
Ora Dermer
Al and Dorothy Diamond
Oscar Dirnfeld
Eidel Dreishmer
Daniel Drucker and Cheryl Rosen
Sally Druker
Robert Ehrlich
Connie Elezam
Sarah Elias
Cissie Eppel
Elaine Epstein
Barry and Myrna Epstein
Norman Epstein
Hilda Everall
David and Anna Ezekiel
Joan Linda Fader
Deborah Fayerman
Michael and Kitty Feld
David Feldman
Risa Feldman
David and Barbara Feldstein
Maxine Fischbein
Igal and Aliza Fishman
Jennie Fouks
Hannah Frankel
Dale Fratkin
Mary Freedman
Brad Freedman and Pamela Wolfman
Sydney and Marjorie Freedman
Monty and Eva Freedman
David and Yvette Freeman
Bernard and Joyce Freeman
Miram Friedberg
Desmond and Phillipa Friedland
Robin and Bev Friedlander
Steven Friedlich and Georgine Rosman
Janice Friedlich
Claire and Markus Friedlich
Diane Friedman
Theodora Friedman
Thelma Friedman
Elfriede Fuchs
Susan Fugman
Joseph and Aranka Gabor
Rebecca Gale
Lorraine and Sherman Garon
Dena and Elliott Gelfand
Muriel and Janna Ginsberg
Marvin and Elaine Givertz
Bill and Thora Gladstone
Ken and Linda Glasner
Elliot and Janna Glassman
Harold and Zelda Glick
Solly and Doreen Globman
Ruth Godlovitch
Harry Gold
Joe and Karyn Gold
Zelda Goldberg

Barbara Goldenberg
Sandy Goldman
Allan and Myrna Goldstein
Rochelle Golumbia
Kymn Goodman
Ted and Molly Goodson
Harold Gordon
Lawrence Gordon
David and Shannon Gorski
Sidney and Michelle Grad
Edmond and Pnina Granirer
Robert and Marnie Greenwald
Gustav and Frances Grunberg
Mel and Pia Guralnick
Ricki and Doralynne Gutkin
Hyman and Myra Gutman
Julie Gutovich
Henry and Julie Gutovich
Harvey and Barbara Halperin
Michael Hare
Booba Harowitz
Keiko and Alain David Hashimoto
Martin and Sheila Hector
Mel and Marlene Hershfield
Sheila Herstein
Allan Hestrin
Lee and Susan Hilton
Kayla Hock
Herbert Hooge
Louise Houta
Jeff Huberman
Barry Hyman and Annica Carlsson
Michael and Sharon Isaacson
Saul and Lindsay Isserow
Cynthia Jacobs
Gary and Ricki Jacobson
Kevan and Rikki Jacobson
Kevin and Kim Jampole
Dolly Jampolsky
Abe Jampolsky
Dan Jepsen and Abbie Milavsky
Alan and Debbie Jeroff
Bernie Johal
Mindel Kagna
Alice Kalensky
Basil and Selma Kallner
Joseph and Cheryl Kalmek
Abe and Mildred Kanee
Sidney and Shirley Kaplan
Harold Kasinsky
Goldie Kassen
Barry and Charlotte Katzen
Maxine kaufmann-Lacusta
Teri Kay
Larry Kazdan and Andrea Engel
Grigori Khaskin
Miriam and Michael Klein
Beverly Klein

Donors

Jeff and Wendy Klein
 Terry and Carol Kline
 Mary Knopp
 Freda Koffman
 Saul Kohn
 Berthold Korber
 Gerald and Audrey Korn
 Harvey and Judy Kornbluth
 Neil and Judy Kornfeld
 Sharon Kositsky and Mark Fryfield
 Claire Kramer
 Richard and Carolyn Kramer
 Lee Kriger
 Samuel and Janine Krikler
 Ashley Krisman
 Arwen Kuttner
 Bookie and Irving Kwart
 Albert and Gillian Lagnado
 Stacey Lederman
 Marcie and Alan Lerner
 Sally Lesk
 Bonnie and Marshall Letcher
 Mordechai and Seemah Levi
 David and Alma Levi
 Lisa Levin
 Steve Levin
 Robert and Gisi Levitt
 Marla Levy and Merrick Tosefsky
 Jack and Phyllis Lewis
 Maurice Lifchus
 Lucy and Abe Ligmusky
 Steve Lipari
 Philip and Jennia Litsky
 Herman and Cynthia Litsky
 Irene Lofvendahl
 Aaron and Derry Lubell
 Barbara and John Lucas
 Beverley Mackie
 Joel and Mia Mackoff
 Reva Malkin
 Lloyd and Lilian Mallin
 Sam and Sarah Mandelbaum
 Richard and Judith Marcuse
 Sylvia Markell
 Joe and Leah Markovitch
 Anita Marks
 Carol Marks
 Kevin Marks and Deborah Litvack
 Elena Martynova and Yury Martinova
 Meyer and Gail Mattuck
 Ezekiel Mattuck
 Sean Matvenko and Sheila Grant
 Dina-Hasida Mercy
 Ian and Rene Merkel
 Sheldon and Roslyn Merling
 Alisa Meurrens
 Randy Meyers
 Micner Enterprises
 Jeffrey and Greta Milton

Pearl Minkoff
 Betty Mintzberg
 Gary and Jackie Morris
 Muriel Morris
 Gayle Morris
 Michael and Gina Moshevich
 Rita Murray
 Catherine Myerowitz
 Mas and Fumiko Nakade
 Sidney and Lois Nathanson
 Frank and Nadia Ognistoff
 William and Anita Ornstein
 Golda Ostroff
 Robert and Gerri Ostry
 Albi and Bernarda Papo
 Helen Parker
 Richard Parnell and Rena Cohen
 Dennis Pavilich and Suzanne Pavlich
 Dennis and Suzanne Pavlich
 Sidney Perzow
 Eric and Robyn Peter
 Machteld Peters
 Robert and Bev Phillip
 Donna Pistilli
 Michelle Pockey
 Marion Prasow
 Dan and Rita Propp
 Eva Pugsley
 Edith and Sunny Raber
 Fred and Linda Rabiner
 Fred Rabkin
 Stanley and Karla Radomsky
 Janet Ragetli
 Samuel and Sandra Raich
 Syma Ratner
 Bernard Reed
 Bonnie Reed
 Issie and Marlene Reisler
 Lily Reshall
 Barry Ritter and Myrna Shefrin
 Ron Rogers
 Isser and Debra Rogowski
 Raquel Roizman
 Aviva Roseman
 Leslie Rosen
 Yvonne Rosenberg
 Alisa Rosenberg
 Laura Rosenthal and Robert Schertzer
 Rose Ross
 Wendy and Raziel Ross
 Alvin and Gayle Rossman
 Fira and Dave Rotenberg
 Bernard and Vera Rozen
 Cindy Rozen
 Ron Rozen
 Yael Rubanenko
 David and Devorah Rubin
 Ross Rudolph
 Leslie and Anita Rudolph
 Lillian Russell

David Ryeburn
 Jacob and Yael Sachar
 Sarah Sair
 Nicole Saitowitz
 Otto and Bernice Salzman
 Joyce Satanove
 Irma Schneider
 Mel and Reisa Schneider
 Boris and Anna Schneiderman
 Mark and Tracey Schonfeld
 Eduardo Schwartz
 David Schwartz
 Richard Sebba and Ilana Mondlak-Sebba
 Frank and Blanche Segal
 Harriet Segal
 Shifra Segal
 Darrel and Shana Seskin
 Fay Shafran
 Judy Shane
 Arnold and Harriet Shine
 Carla Shore and Ethan & Kevin McMamara
 Irene and Edward Shulgin
 Celia Shuster
 Bela Siegelstein and Vera Marton
 Mary-Anne Sigal
 Fannie Silvert
 Rae Simces
 Zena Simces
 Simon and Hinda Simkin
 Joseph and Dianne Sinclair
 Lisa Sirlin
 Sharon Slutsky
 Michael and Victoria Smus
 Deborah Snider and Eric Fielder
 Barby Solomon
 Rebecca Solomon
 Bronia Sonnenschein
 Esther Sperling
 Sarah Spivack and Sima Kanen
 Mel and Penny Sprackman
 Mel and Leslie Springman
 Ethel Staniloff
 Robert and Bari Stanley
 Goldie Steele
 Julius and Sylvia Steinberg
 Daniel Steinberg
 Moses and Esther Steinberg
 Philip and Linda Steiner
 Essie Steinhart
 Judy and Victor Stern
 Sandra Stern
 Isaac Stoffman
 Hy and Lillian Stotland
 Joan Stuchner
 Norman and Sylvia Swartz
 Rachael Tait
 Florentina Tamir
 Alan and Daphne Tapper

Marianne Tatar
 Anne Tatoff
 Avraham and Esther Tauby
 Temple Sholom and Rabbi Bregman's Discretionary Fund
 Molly Tenenbaum
 The Kehila Society
 Evelyn Toban
 Deborah Tobias
 Milton and Jacqueline Toft
 Perry and Karen Trester
 Universal Supply Group Ltd.
 Barney and Ruth Vinegar
 Jennifer Virtue
 Oscar Vosberg
 Shlomo and Dina Wachtel
 Debbie Waldman
 Leonard and Brenda Wall
 Miriam Warren
 Lisa Weidman
 Marilyn Weinberg
 Ida Weiner
 Max and Ida Weiner
 Les and Phyllis Weinstein
 Arthur and Marilyn Weinstein
 Danyael Weintraub
 Leslie Wener
 Brian Wener and Linda Tenenbaum
 Richard Wenner and Gail Dodek-Wenner
 George and Frieda Wertman
 Alan and Shana White
 Betty Whitley
 Violet Williams
 June Winfield
 Stanley Winfield
 Thomas Winkler and Caren Perel
 Jonathan and Christine Wisenthal
 Richard and Elizabeth Wolak
 Beryl Woodrow
 Lily Wosk
 Shirley and RJ Wosk
 Elizabeth Yip
 David and Elaine Youngson
 Sandy Youssiem
 Philip and Judy Zack
 Sally Zimmerman
 Jay and Kim Zipursky
 Abe and Belle Zipursky
 Adam and Sharon Zohar

Family Visionary - \$3600+
 Visionary - \$1000-\$3599
 Champion - \$500-\$999
 Guardian - \$250-\$499
 Advocate - \$180-\$249
 Companion - \$100-\$179
 Partner - \$50-\$99
 Friend - Up to \$49

Volunteers

Aaron Altman
Arliss Altman
Merle Ames
Surella Ames
Alon Amit
Rina & Yosi Amit
Tami Amit
Linda Arato
Valeriy Arustamov
Rita Axelrod
Megan Bakonyi
Hildy Barnett
Larry Barzelai
Emily Bashah
Myriam Bayerthal
Paul Becker
Robert Beckman
Avital Belkin
Elliot Belkin
Bonnie Belzberg
David Benbaruj
Izak Benbasat
Hilary Benson
Esther Berenbaum
Micaela Berkow
Ruth Berkow
Shelly Berkow
Jonathan Berkowitz
Kristina Berman
Amalia Boe
Bunny Braverman
Rob Bergida
Cathy Bregman
Beverley Brezer
Alison Brook
Paula Brook
Ros Calof
Warren Cameron
Penny Carter
Bill Cates
Dhorrea Challmie
Marilyn Chandler
Marco Chang
Elaine Charkow
Ron Charnaw
Sandy Chernoff
Karenn Chernyavskaya
Linda Civkin
Keitha Coates
Daniel Coblin
Dave Coblin
Barbara Cohen
Charlotte Cohen
Frances Cohen
Lianne Cohen
Sandra Cohen
Saul Cohn
Bev, Josh & Brian Corber
Harriett Corda
Brenda Curtis
Rhoda & Irving Dardick

Marcy & Shabi Dayan & Family
Iris Dayson
Jeremiah DeSousa
Reesa Devlin
Marian Dewit
Reva Dexter
Jill Diamond
Jodi Diamond
Lynette Dian
Sharon & Lani Dinur
Carla Dodek
Michelle Dodek
Irina Dordjjeva
Sasha Dordjjeva
David Dressler
Celina Dunn
Barry Dunner
Yonah Dwor
Diane & Eugene Edelman
Roxanne Eichhorn
If'at Eilon-Heiber
David Emanuel
Marc Estrin
Tzvia Estrin
Alison Ezekiel
Michelle Ezekiel
Garry Feindstadt
Michael Feldman
Michael Fellman
Tessie Finkelstein
Norty Finkelstein
Harry Fischer
Su T Fitterman
Stephen Fitterman
Paulette Fishman
Melanie Fleisher
Maya Fouks
Jack Fraeme
Naomi Frankenburg
Hannah Frankel
David & Deborah Freedman
Irwin Freedman
Patricia Fridman
Carol Ann Fried
Phillipa Friedland
Diane Friedman
Cheyl Fryfield
Lillian Fryfield
Morry Gaerber
Stephen Gaerber
Bernie Geffin
Ethel Gelfand
Mark & Corinne Gelfer & Family
Laverne Gelmon
Rachel Gelmon
Eleonora Gempel
Sheila Gendis
Bea Goldberg
Fran Goldberg
Reita Goldberg

Viva Goldblatt
Tanis Goldman
Dora Golden
Galit Goldin
Ilana Goldstein
Gita Golub
Claire & Arnold Golumbia
Marla Gordon
Effie Gordon
Morry Grand
Lorne Greenberg
Naomi Greenberg
Naomi Gropper
Jan Gronlund
Dan Gumprich
Len Halprin
Joshua Hauser
Oz Havusha
Gloria Hendin
Carol Henriquez
Joe Herman
Anne Hersh
Carol Henriquez
Linda Hilford
Susan Hilton
Pat Hofman
Lanny Jackson
Kathy Jones & Family
Eleanor Josephs
Ron and Lisa Josephson
The Kahn-Tietz Family
Lynn Kagan
Andy Katz
Bill Katz
Jeremiah & Marni Katz
Barry & Charlotte Katzen & Family
Gregory Khmelnsky
Michael & Melanie
Kierszenblat
Gerry Kline
Elaine Kliner
Uriel Kluk
Rick Kohn
Jennifer Kolarik
Vita Kolodny
Henry Kon
Beverley Kort
Alana Korsunsky
Harriet Kositsky
Ori Kowarsky
Jean Kramer
Michael Kramer
Marilyn Krieger
Art Kushner
Arwen Kuttner
Mendy Landa
Jonathan Lander
Danny Laufer
Gaynor Levin
Irwin Levin
Beryl Libin

Shlomo Laniado
Irving & Naomi Laskin & Family
Ann Levi-Lloyd
Yvonne Levinkind
Ilana Leviton
Dan Levitt
Gisi Levitt
David & Shari Linde
Anatoly Linderman
Elaine Lipetz
Sarah Lipetz
Jack Lutsky
Jill Luyt
Arie Malowicki
Ezra Mandel
Illana Mandel
Heidi Mannis
Humberto Marin
Monica Mashal
Ariel Martz-Oberlander
Stella Mattuck
Wendy Sabina Mayer
Micha Menzcer
Karen & Jack Micner
Dorothy Miller
Ruth Mitchell
Florence Morris
Larissa Mouline
Sandi Moussadji & Family
Ron Nacht
George Narod
Amos Nir
Michael Niskine
Irving Nitkin
Elena Novikova
Judy Oberlander
Tabala Oreck
Anita Ornstein
Felicia Oshry
Dina Orloff
Dennis Pavlich
Norm & Lola Pawer
Daniel Peiser
Charles Pelosof
Henry Peritz
Dr. Neil Pollack
Bev Polsky
Jude Polsky
Mara Polsky
Sylvia Polsky
Sadie Presner
Al Price
Lew & Nora Pullmer & Family
Doug Pulver
Esther Rabinovitch
Stan Radomsky
Deborah & Dan Ramm-West
Nancy Raphael
Eppie Rappaport
Hindy Ratner
Debra Reiner

Volunteers

Donna Riback
Larry Rice
Marlon Richards
Vicki Robinson
Deborah Roitberg
Michelle Romain
Sheila Romalis
Vivian Rootman
Shirley Rose
Joshua & Janet Rosen & Family
Morton Rosen
Doreen Rosenhek
Mark Rosengarten
Molly Ross
Raziel Ross
Eddie Rothman
Alexis Rothschild
Ernest Rothschild
Debbie Rozenberg
Barbara Rubanenko
Inessa & Roman Rubin
David Sacks
Leyla Sacks
Louis Saitowitz

Greg and Melanie Samuels
Sandy Sandomirsky
Bert Schachter
Sofia Sciarretta
Harvey Shafer
Sidi Schaffer
Alex Schastlivenko
Ophira Schwartzfeld
Ken Schneider
Roger Seelig
Bat-Ami Segal
Paula Segal
Friedah Segal
Bob Seligman
Arnold Selwyn
Allan & Mindy Seltzer
Shana Seskin
Zev Shafran
Elayne Shapray
Elizabeth Shefrin
Andi Strausberg
Yudis Shtrambrant
Ruthie Shugarman
Stacey Silber
Neil Simces

Ross Singer
John Silver
Marsha & Al Simmons
Heather Sirlin
Len & Sheila Smith
Rinat Sneg
Georges Sommer
Svetlana Sosnova
Margaret Stark
Joseph & Karen Suskin
Rhoda Tafler
Reena Taviss
Andrew Thom
Pamela Tiggeles
Aron & Neri Tischler & Family
Benjamin Title
Mila Umansky
Miriam Vale
Salley Veiner
Marcia Vineberg
Irwin Vinegar
Larry & Marcy Vinegar & Family
Nela & Rudy Voskoboynik
Lyn & Alan York

Brenda Wall
Jimmie White
Sari Weintraub
Norma Winrob
Sherry Wasserman
Danny Waterman
Analee Weinberger
Natalie Weinstein
Ted Wenner
Ania Wilczynska
Norma Winrob
Len Wise
Jeffrey & Jane Witten
Tom & Cheryl Wollner
Stephen & Jenny Wright & Family
Melanie Yearow
Bella Zaidel
Lianne Zaitzow
Svetlana Zazulina
Joy Zien
Larisa Zilberg
Keegan Zlotnik

*“You will find as you look back upon your life,
that the moments that stand out are the moments
when you have done things for others.”*

ANONYMOUS

JFSA Financials 2004-2005

Total Revenues 2005: \$2,222,513

Total Revenues 2004: \$1,942,977

* Includes individual CJA+ gifts

** Includes individual designated United Way gifts

Total Expenditures 2005: \$2,245,922

Total Expenditures 2004: \$1,905,596

Founded in 1936, JFSA is a non-profit social service organization serving members of the Jewish and broader communities in the Lower Mainland. We provide resources and opportunities to strengthen and enhance the quality of life of individuals and of families. Our purpose is to serve the Jewish community. We anticipate, identify and respond to societal and community issues and to individual needs.

We are committed to:

- Jewish values, ethics and community spirit.
- High quality, accessible professional service delivered by caring staff and volunteers.
- Respect for individuals and their beliefs.
- Collaborative relationships with other agencies and organizations.

Jewish Family Service Agency

305 - 1985 West Broadway, Vancouver, BC V6J 4Y3

tel. 604.257.5151 fax. 604.257.5148 www.jfsa.ca