
5779/ WINTER 2018

MAGAZINE
5779 / SUMMER 2019

Peggy and Ed
Robin:
A Legacy of Activism
and Philanthropy
Page 4

Peggy and Ed Robin with their children and grandchildren

MAGAZINE

JEWISH COMMUNITY FOUNDATION OF LOS ANGELES

3	 Letter from the President & CEO

4	 Donor Spotlight
	 Peggy and Ed Robin

7	 Embracing Family Philanthropy
	 The Foundation’s Perspective

8	 New Cutting Edge Grants

10	 New General Community Grants

11	 Conversations with Our Donors
	 Natasha and Howard Elyashar

12	 Design & Impact News: Center for Designed Philanthropy

	 The State of Foster Youth in Los Angeles and Israel

In This Issue 5779 / SUMMER 2019

L’shanah Tovah!
Wishing you and your family

a sweet and meaningful
New Year filled with much joy,
good health, and prosperity!

Your Friends at the
Jewish Community Foundation of Los Angeles

At the Jewish Community Foundation, we and our
family of donors pursue initiatives that support and
empower people experiencing difficult circumstances
such as homelessness and mental health issues and those
seeking more connection to Jewish life.

In this issue of Legacy, we proudly announce this
year’s recipients of our General Community Grants and
Cutting Edge Grants representing $2.6 million in total
funding. Our General Community Grants mark a record-
high $600,000 distributed to three organizations
providing innovative housing solutions to those experiencing
homelessness in Los Angeles. Our Cutting Edge Grants
total $2 million, and the recipients are addressing a wide
range of vital needs in our diverse Jewish community.

Our cover story features longtime Foundation donors
Peggy and Ed Robin whose inspiring journey of community
activism and philanthropy led them to Israel and the
former Soviet Union where they met with refuseniks to
advocate for the freedom of Soviet Jews. Thanks to the
Robins and the groundbreaking refusenik movement,
1.5 million Soviet Jews ultimately emigrated and now
openly practice Judaism. In recent years, Peggy and Ed
have prioritized family philanthropy and are actively
engaging their next generations, even creating Donor
Advised Funds for their seven grandchildren to inspire
them on their own paths in tzedakah. This dedicated
family truly exemplifies the incredible power of
philanthropy and community service.

We recently held an event exploring the needs of
foster youth in Los Angeles and Israel. It featured Shula
Mozes of the Mozes-Wolfowitz Foundation in Israel,

and local experts Winnie Wechsler of the Pritzker Family
Foundation, Dr. Dione Washington of LA Trade
Technical College and Ciara Jasiewicz, a former foster
youth who is now mentoring other young people seeking
more stability. They shared uplifting stories of foster
youth overcoming significant challenges and described
a number of encouraging efforts underway that are
empowering young people and leading them to a better
future. Many of our event attendees were motivated to
take action to help address foster youth issues.

After reflecting on the above, I’m encouraged and
inspired. It is easy to see our community’s challenges as
insurmountable. However, examples like Shula, Winnie,
Dione, and Ciara along with all the nonprofits we
recently funded prove that despite difficult circumstances,
success is possible. That is why we do what we do, to
bring light and optimism to the darkness that at times
seems to envelop us.

Wishing you and your family a most enjoyable and
meaningful High Holiday season.

www.jewishfoundationla.org 3

Letter from the President & CEO

Marvin I. Schotland

President & CEO
Jewish Community Foundation
of Los Angeles

It is easy to see our community’s challenges as
insurmountable….That is why we do what we do,
to bring light and optimism to the darkness that at
times seems to envelop us.”
	 — Marvin I. Schotland

For more than a half century, Ed and Peggy Robin
have played a significant role in philanthropy and
Jewish community leadership locally, nationally, and
internationally. In addition to fortifying Jewish life in
Southern California, they have helped build Israel-
Diaspora relations and played a vital role in freeing
Soviet Jewry. The Foundation has been privileged to
serve for many years as this dedicated couple’s trusted
partner in their philanthropy.

4 www.jewishfoundationla.org

The Robin Family: A Legacy of Activism
and Philanthropy

Ed and Peggy in front of their expansive home library.

In the Beginning
In 1966, Ed and Peggy moved from Charleston, South

Carolina, to Los Angeles where Ed joined the National
Labor Relations Board as a young attorney and Peggy
raised the couple’s two children. Ed later worked in private
practice and eventually launched a successful business,
NAS Insurance Services. The family moved to a new home
in Encino in 1973 and joined Valley Beth Shalom where
they remain members today. That October, when the Yom
Kippur War threatened Israel’s existence, they decided to
become more active in the Jewish community. Fortunately,
they were mentored by legendary leaders and longtime
Foundation donors Ozzie (z”l) and Dorothy Goren, who
provided invaluable advice and guidance.

A Legacy of Community
Activism Begins

Their first trip to Israel in 1975—one of many—
energized their volunteerism. Peggy became engaged
with the National Council of Jewish Women and the
Jewish Federation Valley Alliance. Ed initially got involved
with the Jewish Federation Valley Alliance campaign and
eventually chaired both the LA Jewish Federation’s Legal
Division and the national UJA Young Leadership Cabinet.
He helped create The Federation’s LA-Tel Aviv Partnership
and was a pioneer in Israel-Diaspora relations. He became
vice chair of the LA Jewish Federation and chair of the
National Conference of Soviet Jewry and served on
the boards of many other organizations, including the

We strive to take an entrepreneurial approach
to philanthropy and Jewish involvement.”
				 —Ed Robin

Donor Spotlight

The Robins with their mentors, community leaders Dorothy and the late
Ozzie Goren.

www.jewishfoundationla.org 5

Conference of Presidents of Major American Jewish
Organizations, JDC, Israel Policy Forum, and American
Jewish University, from which he received an honorary
doctorate in 2018 for his Jewish activism.

Engaging Their Family in
Philanthropy

Early in their philanthropic journey, they created a
charitable fund at The Foundation to give tzedakah more
effectively. Six years ago, the Robins partnered with
The Foundation to ensure a legacy of giving across
generations by establishing Donor Advised Funds for
their seven grandchildren, now ages 17 to 27.

Jake, 27, uses his Donor Advised Fund to support the
Jewish Family Service Donor Giving Circle in San Francisco
where he lives. He’s part of a team listening to pitches
from various nonprofits and deciding whom to support.
Maya, 17, fondly remembers her time at Camp Ramah,
one of many organizations supported by her grandparents,
and plans to contribute to the camp.

“Our grandchildren have become empowered
through their Donor Advised Funds by supporting many
causes they’re passionate about and selected without our

Robin/Linhardt family in Israel, December 2018.

The Robins with former refusenik Natan Sharansky (far right) in 1986 on
his first visit to Los Angeles, shortly after his release from the Soviet Union.

direction,” the Robins say. “It’s so rewarding to see them
grow independently in tzedakah, and it’s exactly what we
had hoped for.”

Playing a Role in Jewish History
Ed and Peggy began championing the historic

movement to free Soviet Jews in the early 1980s. By 1983,
Jewish emigration from the Soviet Union had dropped to
a shockingly low 1,200 émigrés from 50,000 in 1979.
Things seemed hopeless.

Undaunted, they met with world leaders to rally support
and traveled to Moscow to assist refuseniks. Peggy taught
fellow activists planning to travel there everything from
language skills to how to cope with dangerous monitoring
by Soviet security agents. The couple also secretly brought
goods that Soviet Jews could sell on the black market,
generating money for survival.

Four years later, Ed co-chaired an extraordinary Soviet
Jewry freedom rally in Washington, D.C., attracting
250,000 people. The relentless movement to free Soviet
Jews was ultimately successful. “It’s the greatest endeavor
we were ever involved in,” they say proudly.

The Foundation has been a crucial partner
every step of this thrilling journey. They’re
experts in entrepreneurial philanthropy, and
there’s no other resource like them.” —Ed Robin

Ed in 1982 with then Vice President George H. W. Bush at the
UJA Young Leadership Conference in Washington, D.C.

6 www.jewishfoundationla.org

An Entrepreneurial Approach
to Philanthropy

“We strive to take an entrepreneurial approach to
philanthropy and Jewish involvement,” Ed explains. “We
invest where we think we can have an impact and foster
success.” They often fund socially innovative nonprofits run
by visionary leaders, including Paideia, the Jerusalem
Press Club, and Wende Museum.

Paideia—“education” in Greek—is a one-year Jewish
studies program offered throughout Europe that is helping
transform Jewish culture by training a new generation of
leaders. “It’s positively changing the face of European
Jewish life,” says Peggy. When the Robins visit Europe,
Paideia graduates often provide them with an insider’s
perspective on local Jewish communities. Ed and Peggy
maintain that the recent rise in European anti-Semitism isn’t
the entire story. “We’ve seen Jewish life thriving there,”
adds Ed.

The Robins are also passionate about the Jerusalem
Press Club, which positively influences journalists and
policy makers about Israel through access to Israeli experts
and decision-makers. This insider’s view ultimately helps
get a more informed and nuanced perspective on Israel
published in the worldwide press.

One local entrepreneurial nonprofit the Robins support
is the new Wende Museum in Culver City featuring fasci-
nating art exhibits about the Cold War and Soviet culture.
In typical fashion, Ed serves on Wende’s board of directors.

An Enduring and Valued
Partnership

Over the years, the Robins have worked closely with
The Foundation, even collaborating on funding initiatives.
“The Foundation has been a crucial partner every step
of this thrilling journey,” says Ed. “It does a terrific job
identifying and vetting innovative nonprofits and presenting
us with meaningful funding opportunities offering broad

Peggy and Ed Robin

With President of Israel Shimon Peres, of blessed memory.

At the courtyard of the Wende Museum of the Cold War in Culver City
with founder and executive director Justin Jampol.

Ed with the late President of Israel Chaim Herzog.

Ed and Peggy meeting with Pope Benedict at the Vatican in 2008.

www.jewishfoundationla.org 7

influence, like its Cutting Edge Grant recipients (see
pg. 8). Foundation staff are experts in entrepreneurial
philanthropy, and there’s no other resource like them.”

Ed recently retired, and he and Peggy are now
refining their charitable objectives. “As we evolve from less
emphasis on activism and focus more on philanthropy,
The Foundation—which has always been a great help to
us—becomes an even more essential partner in defining
and implementing our philanthropic goals. This includes
perpetuating our family’s culture of tzedakah through our
children and grandchildren.” To that end, Ed and Peggy
are creating a Family Support Organization—an alternative
to a private family foundation—to ensure their legacy of
philanthropy continues for generations.

According to Dan Rothblatt, The Foundation’s executive
vice president, “Over the 30-plus years I’ve known the
Robins, they’ve always set the highest standards for being
involved with the community and their family. Through The
Foundation, our relationship has deepened, and I’ve been
so inspired by their values, activism, and commitment to
many causes. I’m grateful that The Foundation has served as
a vital partner in their powerful journey to repair the world.”

“We could never have dreamed of all the friendships
and richness we’ve experienced through philanthropy and
community activism,” Peggy concludes. “We would not be
the people we are today without our philanthropy and our
charitable funds at The Foundation.”

Embracing Family Philanthropy: The Foundation’s Perspective

DONATE
cash • stock • real estate

$5,000 minimum
TAX DEDUCTION

CREATE
a donor advised fund

FOCUS
philantropic impact

INVEST
minimum $50k

SUPPORT
charities

What makes the Robins’ story so meaningful is their
focus on family philanthropy and on ensuring their legacy
of charitable giving continues for generations. Like the
Robins, you can open Donor Advised Funds for your
family members to encourage them to find their own path
in tzedakah. Many families have done this, including
Ozzie, z”l, and Dorothy Goren who served as mentors to
the Robins. In 2013, the Gorens opened Donor Advised
Funds for their children and grandchildren to continue their
family tradition of giving.

A Donor Advised Fund is an easy, flexible, and
tax effective way to make charitable donations to your
favorite causes. It is like a charitable checking account
for recommending grants to nonprofits of your choosing.
All contributions qualify for an immediate tax deduction.
Your Donor Advised Fund grows tax-free, and unlike
a private foundation, there’s no minimum annual
distribution requirement.

If you’re exploring family philanthropy, our Center for Designed Philanthropy is an ideal resource for Foundation donors.
The Center provides the expertise to design thoughtful giving strategies tailored to your needs. Our experienced Center team
facilitates family meetings to assist with intergenerational philanthropy, recommends grantmaking opportunities, organizes site
visits, and helps you realize your charitable passions.

If you’d like to learn more about these options or schedule a complimentary consultation, please contact us at
323.761.8704 or development@jewishfoundationla.org.

How a Donor Advised Fund Works:

8 www.jewishfoundationla.org

The Foundation recently awarded $2 million in Cutting Edge Grants to seven initiatives focused on transforming
Jewish Los Angeles through social innovation and community engagement. Established in 2006, the Cutting Edge Grants
program supports social entrepreneurs and innovative organizations working to address critical needs for diverse
populations in the Los Angeles Jewish community. To date, $21 million in Cutting Edge Grants has been distributed to
more than 100 programs. These grants are possible thanks to the support of our family of donors.

New Cutting Edge Grants Awarded

COMMUNITY LEGAL AID SOCAL IN
PARTNERSHIP WITH THE JEWISH
DIVORCE ASSISTANCE CENTER
$300,000/3 Years

Safe and Healthy Jewish Families Project provides
supportive services, protective orders, and civil and
religious divorce assistance to Jewish survivors of
abuse and their families.

www.communitylegalsocal.org

Jewish Graduate Student
Initiative
$270,000/5 Years

Jewish Executive Women’s Leadership empowers
female Jewish students and young professionals
by building an innovative leadership program,
exclusively by women and for women.

www.thejgsi.org

RespectAbility
$300,000/3 Years

Project Moses: LA Jewish Leaders with Disabilities Program mentors
college-educated Jewish individuals with disabilities to serve in
leadership positions and trains Jewish organizations on inclusion.

www.respectability.org

www.jewishfoundationla.org 9

SVARA
$260,000/3 Years

SVARA Los Angeles will launch the first queer-
focused Talmud learning program in Los Angeles for
the queer community and allies.

www.svara.org

Trybal Gatherings
$270,000/3 Years

Trybal Gatherings LA provides Jewish camp
experiences in Los Angeles for Jews in their 20s
and 30s, reaching disconnected young adults and
promoting communal involvement.

www.trybalgatherings.com

Safe Parking LA
$300,000/3 Years

Jewish Community Safe Lots engages synagogues and their members
in providing safe parking options and supportive services for
individuals living in their vehicles.

www.safeparkingla.org

USC Hillel
$300,000/3 Years

The Bradley Sonnenberg Wellness Initiative is a health and wellness
program that provides Jewish college students with mental health
services, wellness workshops, and individualized support.

www.uschillel.org

To learn more about The Foundation’s grantees, visit www.jewishfoundationla.org/grantees.

10 www.jewishfoundationla.org

New General Community Grants Awarded

Addressing Homelessness in Los Angeles
The Foundation awarded a record-high $600,000 in General Community Grants—a 22 percent increase from last

year—to three organizations that provide housing to individuals and families experiencing homelessness in Los Angeles.
General Community Grants provide multiyear awards to support programs focused on high-priority social issues through-
out Los Angeles. These grants are possible thanks to the support of our family of donors.

“Homelessness is the deepest moral and humanitarian crisis facing our city, and we can only address it if a coalition
of conscience is ready to step up to the plate, invest in solutions, and bring unsheltered Angelenos indoors,” said Mayor
Eric Garcetti. “The Jewish Community Foundation is an inspirational example of what it means to act on our values and
heed the highest level of tzedakah—to give everyone the opportunity to live under a roof, stand on their own feet, and
build a future of prosperity for themselves and their families.”

Brilliant Corners $200,000/2 Years
Motel Conversion Project will renovate a mid-city LA
motel and provide supportive housing for dozens of
individuals experiencing homelessness.

www.brilliantcorners.org

LA Family Housing $200,000/2 Years
Shared Family Interim Housing will renovate and
convert three houses in the San Fernando Valley into
shared interim housing for families experiencing
homelessness.

www.LAFH.org

The People Concern $200,000/2 Years
Scalable Permanent Supportive Housing for Homeless Individuals in
Los Angeles will scale the development and construction of supportive housing
for individuals experiencing homelessness, using an innovative model that
leverages private-investment dollars and manufactured housing construction
to reduce the cost and time it takes to develop housing.

www.thepeopleconcern.org

To learn more about The Foundation’s grantees, visit www.jewishfoundationla.org/grantees.

Conversations with Our Donors
by Natella Royzman, Director, Charitable Gift Planning

www.jewishfoundationla.org/center 11

It is an honor to be a part of The Foundation’s team
of experts helping charitable individuals and families
develop customized giving strategies. All the donors we
work with have unique and evolving needs, goals, and
values around their giving. The process of gaining a deep
understanding of our diverse family of donors is a big part
of what makes this work so dynamic and fulfilling. Here is
a bit of insight into how Howard Elyashar, a new donor
I’ve had the pleasure of working with, approaches giving:

True Locals
Born and raised in the LA area, Howard is a successful

CPA and partner with Dorfman & Company LLP, a boutique
accounting and financial planning firm. He and his wife,
Natasha, know the Jewish community and its needs well. In
their early 30s with two young girls—one a newborn—they
belong to Chabad of Encino and are active in many Jewish
organizations including Emek Hebrew Academy, Chabad
on Campus, Chabad of the Valley, Jewish Family Service,
Chai Lifeline, JNF, and Hadassah, among others. Jewish
identity/education is a core focus of their philanthropy.

“God Gives, and We Give”
Howard’s greatest lesson in philanthropy came from

his grandfather. As a youngster during the Yom Kippur
Ne’ila concluding service, Howard noticed his grandfather
giving a very generous donation to the synagogue. When

he asked him why he gave so much, his grandfather
responded, “God gives, and we give.” This forever
shaped Howard’s philosophy on giving. “At the end of
the day, everything we have is a blessing from God. He
gives us the ability to help others, and we should. The
Jewish community really needs our help,” Howard says.

Giving Quickly and Often
Referred to The Foundation in January by attorney Zack

Dresben—also a Foundation donor—Howard pursues a
funding strategy of “giving quickly and often.” He frequently
contributes to his Donor Advised Fund and then designates
grants promptly, often upon learning of a unique charitable
opportunity or meeting an innovative nonprofit leader.

“Giving is easy with The Foundation,” Howard says,
“especially with the online service for making donations
and giving grants.” Howard credits The Foundation’s staff
for why he refers his clients and colleagues. “They make
my life easy because they offer a centralized way to
give and their service is excellent. I often recommend The
Foundation because it creates a wonderful environment
for people to become more effective philanthropists and
get more involved in community.” As a busy CPA juggling
high-profile clients with complex matters, Howard highly
values simplifying his tzedakah through The Foundation.

Maintaining Perspective
The Elyashar family approaches their philanthropy

with modesty—a strategy Howard says he inherited from
his parents. Before opening a Donor Advised Fund at
The Foundation, Howard mostly learned about giving
opportunities from friends and family, writing a check with
each request and asking that his name be kept quiet.

Even for this article, Howard mentioned his sole
interest in sharing his experience is to motivate and inspire
others to donate. “I don’t give so that people know that I
give. I give because I understand that there is great need.”

We are grateful that the Elyashar family is now part
of our donor family.Foundation donors Natasha and Howard Elyashar with their daughter

Navah (newborn daughter Lielle not pictured).

5779/ WINTER 2018

Design & impact news
®Center for Designed Philanthropy

12

THE CENTER FOR DESIGNED PHILANTHROPY
provides the resources, expertise, and connections
to design thoughtful giving strategies tailored to
your needs.

Learn more at www.jewishfoundationla.org/center.

This past spring, the Center hosted an event on the
needs of foster youth in Los Angeles and Israel and on
how our community of donors can support these youth as
they transition out of the foster care system. Foundation
Trustee Heidi Monkarsh and her husband, Jon, invited us
into their beautiful Brentwood home for a panel discussion
with experts in the field.

The panel was moderated by the Center’s Associate
Director Naomi Strongin, and the panelists included
Ciara Jasiewicz, a former foster youth and now an
advocate for students in the Guardian Scholars Program
at LA Trade Technical College (LATTC); Shula Mozes,

The State of Foster Youth in Los Angeles and Israel:
A Conversation with Experts in the Field

Chair of the Mozes-Wolfowitz Foundation and founder
of Lamerhav, an organization that supports young adults
in Israel who lack family support; Dr. Dione Washington,
the Foster and Kinship Care Education Director at LATTC;
and Winnie Wechsler, Executive Director of the Anthony
& Jeanne Pritzker Family Foundation, which founded the
UCLA Pritzker Center for Strengthening Children and
Families as part of its Pritzker Foster Care Initiative.

The fascinating conversation touched on stories about
supporting foster youth and why doing so is so meaningful,
the challenges foster youth face, and opportunities for
our community to support initiatives addressing this issue.
Interestingly, the speakers touched on many similarities
between the experiences of foster youth in Los Angeles
and in Israel. No matter where a person lives, transitioning
to adulthood without state-sponsored services and family
support is challenging. Organizations such as Lamerhav
in Israel and the Guardian Scholars Program at LATTC
provide mentorship and counseling, in addition to many
other services, to help students succeed.

Center for Designed Philanthropy Vice President Elana Wien introduced the event and Associate Director Naomi Strongin led the panel discussion.

13

Ciara Jasiewicz shared her success story, beginning
when she was a child in foster care. After living in more
than 20 homes, Ciara was losing hope that she would
ever find stability. She enrolled in college at LATTC and
connected with Dr. Dione Washington, who, at the
time, was offering classes for foster care parents. Shortly
thereafter, Dione established the Guardian Scholars
Program to support more students like Ciara. With
Dione’s guidance and support, Ciara earned advanced
degrees and now mentors foster youth in that same
program. Her achievements, empowerment, and
leadership help other foster youth imagine what is
possible despite their challenging circumstances.

For many years, The Foundation and its donors
have supported foster youth through grantmaking in
Los Angeles and Israel. In the past three years alone,
The Foundation has awarded more than $2 million
to organizations working to pave paths of personal,
educational, and professional success for young people
in the foster care system.

Donor Impressions
“It was a wonderful panel discussion that illustrated

the universality of human needs even in very different
environments. These programs do for children and young
adults what the legal system is totally unequipped to
accomplish,” said Leon Kaplan, Foundation donor and
retired Los Angeles Superior Court Judge.

According to Marcia Weiner Mankoff, Foundation
trustee and donor, and clinical social worker, “I found
the panelists incredibly motivating and moving. To me,
the most important message tonight was that regardless
of our age, we need to feel like we belong.”

Foundation donor Daniel Kianmahd said, “I
thoroughly enjoyed the event. It was a rare chance to
have a closer look at the impact The Foundation has
on our community.”

Data provided by Foundation grantee Alliance for Children’s
Rights (kids-alliance.org/facts-stats) and Jewish Funders
Network Greenbook (jfunders.org/greenbook).

	 Numbers to Note
n	30,000 children are currently in foster care in

	 Los Angeles County.

n	Only 58% of young people in foster care in
	 California graduate from high school, and
	 only 3% graduate from college.

n	Half of all young adults who age out of foster
	 care end up homeless or incarcerated.

n	Approximately 20% of young adults ages
	 18–25 in Israel need supportive services.

Foundation donors and guests mingled before the event.

Caroline Kelly

Lauren Schiff and Rosanne Ziering

14

Thanks in part to funding by The Foundation, our program has blossomed into something so wonderful. Each year, our
graduation rate increases by about 10 percent, and our dropout rate decreases. Of the 147 foster youth in my program right
now, 75 percent are employed. It’s been a drastic turnaround.”
	 — Dr. Dione Washington, Foster and Kinship Care Education Director at LATTC

Everyone can help support children who grow up in foster care. All of us can do something, whether it be volunteering,
giving clothes to an organization that collects supplies for foster youth, or by donating funds. So many activities and
organizations here in Los Angeles are making a real difference, and everyone has an opportunity to be part of that.”
	 —	Winnie Wechsler, Executive Director of the Anthony & Jeanne Pritzker Family Foundation

I think that many times we are overwhelmed by the size of a problem, and we think that because a problem
is so deep and so big, we can’t do anything about it. Sometimes we don’t even try because it’s so massive.
I challenge more funders to become interested, recognize the need, contribute, collaborate, be involved,
and solve this problem.” 		
		 — Shula Mozes, Chair of the Mozes-Wolfowitz Foundation in Israel

(L-R) Dr. Dione Washington, Ciara Jasiewicz, Naomi Strongin, Shula Mozes, and Winnie Wechsler

Event Speakers and Attendees

I’ve been with the Guardian Scholars Program for 11 years, mentoring students and facilitating workshops to help
guide them and hold their hand through the process. I can provide a sense of hope by setting an example for them.
You can walk into any office on campus and talk to anyone sitting at a desk, but if that person can relate to you and
say, ‘I’ve been there, I understand, I know the struggle, and I was able to get through it,’ it is very powerful.”
	 — Ciara Jasiewicz, advocate for students in the Guardian Scholars Program at LATTC
		 and former foster youth

15

Learn more about the Center for Designed Philanthropy at
www.jewishfoundationla.org/center.

Recently Seen... at The State of Foster Youth in LA and Israel Event

1 	 Marvin Schotland, Marcia Weiner 	
	 Mankoff, Glenn & Andrea
	 Sonnenberg, Dan Rothblatt,
	 Elana Wien, and Bill Feiler

2 	 Anton Schiff and Jay Grossman

3 	 Russ & Linleigh Richker, and
	 James Cummings

4 	 Jeremy Rosenthal and
	 Ruth Lynn Sobel

5 	 Dan Rothblatt, Estee Lumer,
	 Frank Ponder, and Jon Monkarsh

6 	 Janice Fitzgerald and
	 Neal Kaufman

7 	 Joan Doren and Felisa Gateman

8	 Jeff Abrams and Michele Breslauer

9 	 Howard Waldow and
	 Jan Berlfein Burns

10 	 Frank Ponder and Barbara Dembo

11 	 Natella Royzman and
	 Daniel Kianmahd

Photos: Vivien Best

1

3 4 5

9 1110

86

2

7

6505 Wilshire Boulevard, Suite 1200
Los Angeles, CA 90048

NONPROFIT
ORGANIZATION

US POSTAGE
PA I D

PERMIT NO. 4330
LOS ANGELES, CA

©2019 Jewish Community Foundation of Los Angeles.
No portion of this publication may be reproduced or used without permission.

Printed with vegetable-based inks on recycled paper/
10% post-consumer recovered fiber.

SUMMER 2019 / Vol. 29 • No.2

Chair
William R. Feiler

President & CEO
Marvin I. Schotland

Vice Presidents
Anthony Chanin
Abby L.T. Feinman
Harold J. Masor
Evan Schlessinger
Eugene Stein
Adlai W. Wertman

Secretary
Selwyn Gerber

Treasurer
Scott H. Richland

TEL 323.761.8700
FAX 323.761.8720

www.jewishfoundationla.org
Please send your comments and suggestions to the editors.

Executive Editor: Lew Groner

Senior Editor: Elizabeth Austin

Design: Maxine Mueller

Executive Vice President
Dan Rothblatt
Senior Vice President,
Finance & Administration/CFO
David Carroll
Vice President, Advancement
Steve Gamer
Vice President, Marketing &
Communications
Lew Groner
Vice President, Center for
Designed Philanthropy
Elana Wien
General Counsel
Ellen Rosen
Director, Charitable Gift Planning
Natella Royzman

Marvin I. Schotland Receives
Honorary Doctorate from AJU

Foundation President & CEO
Marvin I. Schotland was recently
conferred a doctor of humane letters
honoris causa degree by American
Jewish University during its 2019
commencement. Since joining The
Foundation in 1989, Schotland has
driven innovation, while simultaneously
building The Foundation’s reputation
as a trusted steward of our donors’
charitable legacies. Several major		

	 achievements, among others, during 	
	 his tenure include: Creation of The
Foundation’s Center for Designed Philanthropy which focuses
on legacy planning, intergenerational giving strategies and
identifying charitable fields of interest; and development of
Cutting Edge Grants and Next Stage Grants programs that have
provided millions of dollars of support for initiatives that strengthen,
reimagine and sustain Jewish Los Angeles. During Schotland’s
30 years at The Foundation, assets have grown twelve-fold from
$90 million in 1989 to more than $1 billion today, and nearly
$1.5 billion in grants were distributed in this period.

MAGAZINE
JEWISH COMMUNITY FOUNDATION OF LOS ANGELES

Foundation President & CEO
Marvin I. Schotland

Every year, we plant trees in Israel through the
Jewish National Fund to offset our carbon footprint.

