


## 2014 ANNUAL REPORT

Dear Friend,

2014 was a pivotal year for the Forward, a year of strategic thinking, research, design and planning that reaffirmed our unwavering commitment to both serve and reflect a diverse American Jewish community – with unflagging journalistic excellence, provocative cultural exploration and lively Yiddishkeit. At the same time, it resulted in bold changes that will help us deliver on that commitment for generations to come.

In some ways, the year began for us the previous October with the Pew Research Center's groundbreaking "Portrait of Jewish Americans." Our insightful coverage of the report and its implications showed exactly what readers expect from the Forward. Beyond that, it prompted us to carefully consider how the Forward itself should respond to Pew's findings, how our journalism could remain relevant and essential to generations of American Jews whose experiences and challenges are quite different from our parents' and even our own. >>

We engaged readers, staff and contributors, Forward Association members and outside experts to reflect on our legacy and mission, and to examine how people use and interact with media today. Together, we conceived a new Forward, more effective at connecting Americans of all ages and affiliations (even if that is no affiliation) with their Jewishness, while continuing to fearlessly scrutinize those who represent and claim to represent us as a community.

While the most visible changes – our bold new logo, redesigned website, and reimagined newspaper – wouldn't be unveiled until early 2015, the ideas behind them increasingly informed our work in 2014. More distinct voices and deeply personal narratives appeared in our pages, like Josh Nathan-Kazis's account of his quest for Spanish citizenship based on his Sephardic heritage, and Tuvia Tenenbom's chronicles of Jewish life in all its absurdity. We launched new features to address the challenge of finding meaning and community, and the aspiration to live in a way that reflects our Jewish history, values and tastes: The Seesaw, a contemporary twist on the Forward's beloved Bintl Brief, offering advice for navigating interfaith relationships, and Wondering Jew, exploring the range of rituals and meaning American Jews find in the annual cycle of holidays.


At the same time, we continued to set the gold standard of Jewish journalism, with unmatched reporting of the Gaza War and its human toll on both sides of the border; enlightening political and diplomatic analysis from editor-at-large J.J. Goldberg; unflinching coverage of dangerous circumcision practices, far-flung Jewish communities and insular Hasidic enclaves; diverse views of culture both controversial and inspirational, from "The Death of Klinghoffer" to a celebration of Leonard Cohen; and vibrant conversations, commentary and videos sustaining the *mameloshn* in the Forverts newspaper and to a growing audience on [yiddish.forward.com](http://yiddish.forward.com).


2

All this was made possible by the financial support of our members. The Forward is a nonprofit, public media organization; it remains truly independent, un beholden to powerful individuals or institutions, only because it can rely on those, like you, who cherish a uniquely welcoming home for our many Jewish voices.

The Forward made unprecedented investments in 2014 to expand our coverage, improve our products and engage new readers. We thank you for your donations, which made those investments possible, and hope you will invest with us to sustain these efforts and ensure the Forward's future.

Warm regards,

  
**JACOB MOROWITZ**  
*Chair of the Board*


# Thank You

The Forward Association gratefully acknowledges the individuals and organizations listed below and later in this report, whose gifts made between January 1 and December 31, 2014, helped sustain the Forward as a vibrant, independent Jewish media organization for readers today and for future generations.

## \$100,000 or more

Caryl Ratner

## \$50,000 - \$99,999

Atran Foundation  
The Ruth and David Levine Charitable Fund  
Jacob and Suzanne Morowitz  
The Omega Foundation  
The Harry and Jeanette Weinberg Foundation

## \$25,000 - \$49,999

The Arie and Ida Crown Foundation  
Paul and Joanne Egerman Family Charitable Foundation  
Harvey and Connie Krueger  
The Malka Fund of the Jewish Communal Fund  
Mark and Audrey Mlotek  
The Taube Foundation for Jewish Life and Culture

## \$10,000 - \$24,999

Anonymous  
The Chicago Mercantile Exchange Foundation  
Alisa and Daniel Doctoroff  
Jim and Teresa Hofheimer  
The Koret Foundation  
The Neubauer Family Foundation  
Kathleen Peratis  
Proskauer Rose LLP

## \$5,000 - \$9,999

Joan and Robert Arnow Fund of the Jewish Communal Fund  
Jean Bennett  
Jane Eisner and Mark Berger  
Ellen Berland Gibbs  
Robert and Trudy Gottesman  
Natalie D. and Joseph Hofheimer Philanthropic Fund  
Ruth Horowitz and Michael Nachman  
Emil Karafiol and Virginia Robinson  
Jon Lukomnik and Dr. Lynn Davidson  
Samuel Norich and Deborah Ugoretz  
Richard and Ellen Sandor Family Foundation  
Harvey and Barbara Sigelbaum  
Alan and Carol Silberstein

## \$1,000 - \$4,999

Anonymous (2)  
Bruce and Carolyn Anders  
Stanley and Marion Bergman Charitable Fund  
Kathryn Bloom  
The Nancy and Kenneth Bob Charitable Fund  
Ernest and Rita Bogen and the Ernest Bogen Philanthropic Fund  
The Thomas and Sara Borin Foundation  
Allen and Barbara Breslow  
Elaine Brichta  
The Davis/Ohlhausen Fund  
Arthur and Isadora Dellheim  
Edward Estin and Evalyn Kahn  
Stuart Feen and Carol Sonnenschein  
The Felzen Family  
Betsy E. Freedman  
Ary and Judy Freilich  
Sidney C. Gelb  
Larry and Kristen Gellman Donor Advised Fund  
Warren Goldfarb Fund  
Richard and Lucille Goldsmith  
Marcy Goldstein-Gelb  
The Green Family Fund  
Harold Grinspoon Charitable Fund  
Ronald and Amy Guttman  
Dr. Louis Heller  
Jan Lisa Huttner  
The F. Jackson Fund  
Rabbi Randy Kafka  
Ann Rosenberg and Lawrence Kampel Charitable Fund  
Rita R. Karig  
Andrea Kempf and Evan Luskin  
Ann Kessler  
Gloria and Ivan Klayman  
Murray and Ellen Koppelman  
Dr. Richard Krieg  
The Lempert Family Foundation  
Roseanne Levin  
Barry Levinson and Elena Blount  
Joel and Carol Levy  
Rita J. Lourie  
Ann and Jeffry Mallow  
Bernard Michael and Haina Just-Michael  
Jonathan and Marci Mishkin  
The Nussbaum Kuhn Foundation  
Joseph Oppenheimer  
Rabbi Amy and Gary Perlin

Claudio and Penny Pincus

Irene Pletka

Letty Cottin Pogrebin and

Bert Pogrebin

Amy and David Pollack

Charles and Romana Primus

The Kate and Ilya Prizel Fund

Debra L. Raskin and

Michael Young

Brett Ratner

William and Jean Rosen

Ritta G. Rosenberg

Irwin Rosenthal and

Doris Goldberg

Judith W. Rosenthal

Alan Sagner

The Salzman Family Fund

Marna Sapsowitz

Michael Sarid and

Alan Schwartz

Benson and Danna Schaeffer

Stan and Julia Skalka

Daniel and Ella Sloan

Slovín Foundation

Howard Stewart

Howard Swibel

Irving and Phyllis Tobin

Tuchman Family Fund

Heidi Urich and

Benjamin G. Fincke

Morris and Ruth Vogel

Marshall Weinberg

Philanthropic Fund

Irving S. Weinstein

Philanthropic Fund

Bracha and Martin Werber

Ronnie and Elliot Zolin

Jerome and Dolores Zuckerman

Gewirtz Charitable Trust

*List continues on page 12 >>*


**SAMUEL NORICH**

Publisher and CEO


DECEMBER 3, 2014

# Hasidic Enclave Keeps Its Secrets Amid Elusive Rebbe's Tight Control

FRIMET GOLDBERGER


Paul  
Berger

OCTOBER 14, 2014

## The End-of-Life Battle Over Jewish Souls

PAUL BERGER


MARCH 10, 2014

# How Do I Tell My Russian Host Family I'm a Jew?

PAUL BERGER


JULY 6, 2014

## Families of Slain Israeli and Palestinian Teens Turn to Each Other for Comfort

SIGAL SAMUEL


Martyna  
Starosta


FEBRUARY 24, 2014

## Shalom, Bloomingburg

MARTYNA STAROSTA

July 24, 2014:

**257,000**  
**page views**  
a one-day record

# news

MARCH 27, 2014

## Rabbi Performs Controversial Metzitzah B'Peh Circumcision Rite – Law or No

PAUL BERGER

forward.com page views

+476%

in five years

2014

25.9 million page views

2009

4.5 million page views

5


Naomi  
Zeveloff

OCTOBER 5, 2014

## Needy Israeli Brides Find Wedding Day Nirvana Courtesy of Charities

NAOMI ZEVELOFF


Larry  
Cohler-  
Esses


NOVEMBER 30, 2014

## Chasing Ghosts, Reviving Spirits: The Fall and Rise of Poland's Jews

JANE EISNER

SEPTEMBER 18, 2014

## A Song of Love and Memory for Leonard Cohen at 80

EZRA GLINTER

Liza  
Schoenfein

BEGAN JULY 8, 2014

## Our Promised Lands (A 50-State Series)

VARIOUS AUTHORS

**1,275**

culture articles  
published in 2014

6

OCTOBER 20, 2014

## The Resurrection of 'Klinghoffer'

ADAM LANGER

JANUARY 26, 2014

## Can Sephardic Jews Go Home Again – 500 Years After the Inquisition?

JOSH NATHAN-KAZIS

Adam  
Langer

JANUARY 22, 2014

## Chef Micah Wexler Brings Deli Revolution to Los Angeles

LEAH KOENIG


JUNE 5, 2014

## A Funny Thing Happened to Me on the Way to the Rolling Stones Concert

TUVIA TENENBOM

JULY 15, 2014

## Mom in the Bomb Shelter – The Sisterhood

DEBORAH MEGHNAGI BAILEY

2009

14

2014

**2,803**

Donors to the Forward

NOVEMBER 25, 2014

## Food Chains Ask Who Picks Your Food

RACHEL KAHN-TROSTER

7

# culture

# 2.9 million

visits to forward.com  
from 97 different social  
media sites in 2014

digg

t

p

B

f

Twitter

Instagram


DECEMBER 14, 2014

## Dear Santa, Please Stay Away From My Little Boy

SUSAN KATZ MILLER, HAROLD BERMAN, JIM KEEN


J.J.  
Goldberg

OCTOBER 7, 2014

### Why Hamas Never Wanted War – and Knows It Lost

J.J. GOLDBERG

BEGAN SEPTEMBER 17, 2014

### Wondering Jew

ABIGAIL POGREBIN

# opinion


Jay  
Michaelson

JULY 15, 2014

## A Gaza Mother Amid the Airstrikes – The Sisterhood

EMAN MOHAMMED

BEGAN FEBRUARY 24, 2014

### The Seesaw – Answering All Your Questions About Interfaith Life

Facebook users  
clicked through to  
forward.com

**2.1  
million**

times in 2014

JULY 10, 2014

## How the Gaza War Started – and How It Can End

J.J. GOLDBERG


Jane  
Eisner

JUNE 2, 2014

## Why Is It So Hard To Convert to Judaism?

JANE EISNER


# פֿאַרְזּוֹעֶרטָּס


Rukhl  
Schaechter

Forverts published

**1,844** original articles  
**488** blog posts  
**107** videos and  
**268** podcasts

in Yiddish in 2014


First Gay Wedding in  
a British Synagogue

דצמבר 2014

ערשטע  
גִּיּוֹ־חֲתּוֹנָה אֵין  
אַ בְּרִיטִישָׁר שֵׁיל

דושארדין קוציק


Jordan  
Kutzik


Shiva: Short and Not  
So Somber, Please

17 אַנְזָבָר 2014

שִׁבְעָה־זִיצָן:  
קוֹרֵץ אָוּן נִישְׁטָ  
צָו טְרוּיעָרִיךְ

שרה רחל שעכטער

Hasidic Women's Dresses and  
Masochistic Fantasies

28 אַוגוסט 2014

חַסִּידִישׁ  
פֿרְיוּעָן־קְלִידָעָר  
אוֹן מַזְאָכִיסְטִישׁעָ  
פֿאַנְטָזִיעָס

זָאַל מַאֲטוּעָיוֹן

Yiddish Forverts  
e-newsletter  
subscriptions up


**57%**

from 2013 to 2014

עקס קלוסייזער  
אינטערויז מיט  
המן הרשע

לייזער בורקא

Boris Sandler


Yoel Matveyev


# Financial Summary\*

## Expenses


11

## Sources of Funds


## Thank You

### \$500 - \$999

Anonymous [3]  
Stuart Appelbaum  
Howard Aronson  
Beth Israel Congregation  
Solon and Margery Beinfeld  
Gilda Bruckman  
The Honorable Avern Cohn and Lois Cohn  
The Abram D. and Esther P. Davis Fund  
Irving and Diane Epstein  
Michael and Harriet Finck  
Yudie and Jane Fishman  
The Solomon J. and Edith K. Freedman Charitable Foundation Inc.  
Ray and Lorraine Friedman Family Charitable Foundation  
Laurence and Alison Gardner  
Philip Garoon and Family  
Michael Gleit  
Dr. Daniel and Elie Gordis  
Dr. Janet Hadda, z"l, and Dr. Allan Tobin  
Jack Jacobs  
Mark Juster  
Melvin and Annie Kahn  
Robert and Marcia Kaplan  
Sarah and Victor Kovner  
Samuel and Roberta Kramer  
Alexander Kutowski  
Larry Lerner  
Marcia Louchheim  
Judith F. Mazo  
Susan Milamed  
Nextgen Management, LLC  
Olander Foundation  
Peter and Marci Pepper  
Mitchell and Amy Radin  
Michael and Tatiana Reiff  
Robin Family Fund  
Ellen and Robert Rosen  
Lee L. and Judith E. Selwyn Foundation  
Martin Shore  
Nancy and David Simpson  
David M. Spector  
Norton Spiel  
Helene and Lewis Stahl  
Jonathan and Helen Sunshine  
Martin Taller  
Louis J. Taratoot  
David Voremberg and Fran Snyder  
Rabbi Stanley M. and Renee Wagner Charitable Gift Foundation  
Barnett and Selma Zumoff

### \$250 - \$499

Anonymous  
David and Joyce Ackerman  
Mario Dominic Alfonso  
Martin Auerbach  
Samuel Baker  
Regina and Edward Barshak  
Barbara Bedford  
George Berkowitz  
Joseph and Joan Birman  
Marcia Bordman  
Dr. Judith Botwin  
Madelon and Philip Braun  
Martin and Shirley Bresler  
Sally Brown  
Rabbi Angela Buchdahl  
Joseph and Mia Buchwald Gelles

Adele and Rick Burke

Steve Chaiken  
Nathan Cogan  
Evelyn Cohen  
Theodore and Alice Ginott Cohn Philanthropic Fund  
Rachel Cowan  
Lesleigh Cushing  
Elihu D. Davison and Sheira Greenwald  
Arnold and Eva Marie Engler  
Steve and Sandra Finkelman Fund  
The Ford Foundation  
Cyril Franks  
Robert Gabel  
David Gass  
Gee Fund  
Marjorie Goldhirsch  
Alek and Genia Goldsher  
Pamela Goldstein  
Constance and Leonard Goodman Philanthropic Fund  
Murray and Dottie Goodman Family Foundation  
Michael Gortenburg  
Joseph Grinblat  
Robert M. Heller  
Dr. Nancy Hiebert and John Hiebert  
Bernice and Jack Hoffinger  
Frances Horowitz  
Jay M. Ipson  
Etta S. Jaakola  
Theodore Jonas  
Howard Kaminsky  
Kaplan Family Foundation  
Howard Kaplan  
Alice and Jacob Klein  
Rabbi Lori Koffman  
Lerner Foundation  
Kenneth Levien and Deborah Torres  
Laurence Levine  
Maury Lieberman  
Ronald Linker  
Morris and Roberta Liss  
David Mann  
Michael Margules and Zoila R. Busby-Casanova  
Andrea Markowicz  
Evan Mason and Garrard Beeney  
Sam and Judy Mendales  
Donna Mildvan and Rolf Hamann  
Malcolm and Betty Minsk  
Deborah Moore  
Ron Murch and Natanya Nobel  
Daniel and Karol Musher Fund  
Laura Nass-Rosen  
Ruth G. Nathan and Edgar Nathan  
Charlie E. Nixon and Terry Gilmore-Nixon  
John Nowak  
Michael and Esther Ostroff  
Michael Perry  
Sydney Perry  
Lili Perski  
Lona and Joram Piatigorsky  
Stephanie Pincus  
Alan Polinsky  
Marilyn Polon  
Harriet Potashnick  
Marshall and Sabina Primack  
Dr. Judith H. Rettig  
Elaine Reuben  
Daniel and Joanna S. Rose Fund  
Salop-Gelman Family Fund  
Joel Shapiro  
Robert W. Simon

Linda Jane Smith

Richard B. Solomon  
Juliet Spitzer  
Barry S. Surman and Amy Norman  
Lenore Wax  
Neil and Malka Webman  
Betty Weissbecker  
Thomas Wharton  
Adam J. Whiteman  
Toni P. Young

### \$180 - \$249

Anonymous [8]  
Madeleine and Dr. Michael Appel  
Harvard Armus  
Damien Baque-Stanton  
Kalman and Janet Barson  
Harriet Berg  
Kenneth and Laura Berk  
Annette and David Berkovits  
Elizabeth K. Berman  
Susan Berrin and Prof. Steven Zipperstein  
M.J. Berson  
Selma Berson  
Charles and Joan Blanksteen  
Larisa and Emily Blavatnik  
B'nai Torah Congregation of Boca Raton  
Craig J. Bolton  
Rear Admiral Herbert M. Bridge  
Rabbi Herbert Brockman  
Michael Broida  
Duane Buck and Ellen Rapkin  
Phil Budashewitz  
Marilyn Cagin  
David Chevan  
Beverly A. Chubat  
Dr. Lee Chutkow  
Susan Cohen  
Sanford A. Cohn  
Congregation Achduth Vesholom  
Congregation Baith Israel Anshei Emes  
Congregation Emanu-El B'ne Jeshurun  
Dr. Arthur Cronen and Marion Worenklein  
Aron Deutsch  
Hasia Diner  
Jed Dolnick  
Elaine and Lewis Dubroff  
Beverly Dubs  
Stephen Eliot, Ph.D.  
Tony Feldmesser  
Richard and Beverly Fellman  
Arlene Fireman  
Sheila and Bob Friedland  
Jay Gainsboro  
Gendler Family Foundation  
Martin A. Goetz  
Joel Goldberg  
Ira Goldman  
Karla Goldman  
Elliott H. Goldstein  
David and Felice Gordis  
Myra Gorin  
Paula and Jerry Gottesman Donor Advised Fund  
Dorothy Grand  
Judith and Frank Greenberg Foundation, Inc.  
Harriet Greenberger  
Dr. Aaron Gurwitz  
Frederic Haber and Jill Anne Jacobs  
Daniel and Joanna S. Rose Fund  
Salop-Gelman Family Fund  
Joel Shapiro  
Robert W. Simon

Jane Hunter

Bernard L. and Dora D. Jacobs Fund  
Lynne and Alan Jacobs  
Dr. Mark and Carol Jaffe  
Joanne Jahr  
Mark Kahan  
Kahn Friedman Fund  
Jeffrey and Lynn Kaimowitz  
Rudolf Kats  
Michael Katz and Linda Gritz  
Peter M. Katz  
Earle W. Kazis  
Roman Kent Philanthropic Fund  
Daniel Kohl  
Nathan Kornfeld  
Fradie and Milton Kramer  
Judith and John Lechter  
David Lerman  
Sheri and Lloyd Levin  
Eugene Levine  
Marc Levine  
Robert Liebenberg  
Mark Linder  
Laurie Ebner-Lyon and Avram Lyon  
Richard Magat  
Mark and Roberta Mandel  
Silvia Marx  
Steve Meed M.D., and Rita Meed Ph.D.  
Dr. Gil I. Melin  
Rabbi Ilana Mills  
Helaine Minkus  
Dr. Donald Mintz  
Dr. Margaret Montsaroff  
George and Barbara Morgenstern  
Mike and Joan Moriarty  
Paul and Nancy Novograd  
Elliott Palevsky  
Jill and Avi Pandey Donor Advised Fund  
Deborah Peikes  
Vera Pless  
Joseph and Kathleen Policano  
Rita Posner  
Posner-Wallace Foundation  
Aaron and Dana Rice  
Phyllis and Arnold Ritterband  
Sean Roach  
Nina Rogow  
Rona Rosen  
Ruth and Michael Rosen  
Ed and Davey Rosenbaum  
Benjamin Ross  
Howard D. Rowland  
Ken and Andrea Saffir  
General David Salem  
Nathan E. Savin  
David Schaacter  
Rochelle Scheib-Kantoff, M.D.  
George Schwab  
Charlotte Schwartz  
Samuel Schwartz Memorial Scholarship Philanthropic Fund  
Elliot Sclar  
Amy and Howard Seife  
David and Lori Serber  
Barbara Simon  
Joseph and Barbara Skibell  
Robert and Ann Sleeper  
Dr. Rena Steinfeld  
Jane Stone  
Jennifer Raizel Summers  
Ethel and Martin Taft  
Martha and Michel Tomecke  
Marvin and Leila Verman  
Willy Waks  
Joshua Waletzky  
Randi Weingarten  
Iris and Martin Hoffert

Theodore Weiss  
Dr. Chava Weissler  
Beth Weitzman  
Dr. Helen Widzer  
Mark and Margie Zivin  
John Zuraw

### \$100 - \$179

Anonymous [42]  
Robert Abelson  
Rochelle and Sheldon Abelson  
Elie Abemayor  
Alan Abeshaus  
Emanuel Abrams  
Dr. Arthur S. Abramson  
Rosina Abramson and Jeffrey Glen  
Sandra Abramson  
Martha Ackelsberg  
Raquel Ackerman  
Betty and Saul Adelson  
Rabbi Seth Adelson  
Samuel Adenbaum and Gilda Kramer  
Agulnek Family Fund  
Esther Ain  
Karen Albert  
Rabbi Morris Allen and Phyllis Allen  
Barry and Eleanor Allswang  
Patty and Melvin G. Alperin Family Fund  
Sheldon Alster  
Eleanor and Louis Altman  
Joe Altschule  
Jeff Ansell  
Lawrence Arem  
Virginia Baker  
David Balto  
Frank K. Bamberger  
Simeon L. Bardin and Susan Denman  
Leah Barker  
Arthur Bass  
Bassman Family Fund  
David and Natalie Bauman  
Hillel Becker  
Carol Anne Been  
Dr. Howard Begel  
Jim Bellis  
Ellen and Sam Bender  
Gail Bendit  
Andrew Benjamin  
Louis Benjamin  
Michael and Lisa Benjamin  
Rabbi Jeffrey Bennett  
Berenbaum Group LLC  
Dr. Kenneth W. Berger  
Leah Berger  
Bonnie Berggren  
Nancy and David Bergman  
Gloria Berkenstat and Larry Freund  
Rebecca Berlow  
Robert Bermudez  
Marvin and Hope Bernstein  
Roslyn and Arthur Bienenstock  
Julie Bittman  
Theodore Blackey  
Barbara Blake  
Julius Blatt  
David Blaustein  
Joseph and Jody Bleiberg  
Dr. Russell Block  
S. Bloom Almeida  
Regina Blumenfeld  
Samuel Bobrow  
Harvey Bock  
Gene Bocknek  
Lori Boni  
Arlene S. Bookbinder  
Robert Borochoff

Bruce Brandt	Toby Freilich	Glen Hosack	Renan Levine	Libby Post and
Norma and Lee Braude	Tom and Leslie Freudenheim	Mark Hurvitz	Arnold and Anita Levitan	Lynn Dunning-Vaughn
Richard Brean	Samuel Fried	HWR Corporation	Joseph Levitt	John Powell
Brenner Pharma/Food Business Development Ltd.	Daniel Friedkin	Paul Hyman	Julie Meranze Levitt Ph.D.	Annie Preis
Randi Brill	Prof. Howard and Sharon Friedman	Tomer and Jill Inbar	and Jerry D. Levitt M.D.	Riv-Ellen Prell
Thomas Britt	Sandra Friedman	Dr. David G. Inwood	Eleanor and Dr. David Lewis	Samuel and Faye Price
Dr. Martin I. Broder	GE Foundation	David Jacobowitz	Morton and Barbara Libarkin	Saul and Keren Prombaum
George and Sandra Brot	Rosalind Gabin	George Jacobs	J. Lance Lichtor	Martin Quinn
Rabbi Sharon Brous	Barbara Gaffin and Doug Cahn	Helene Jacobs	Michael Lieber	Nathan Raboy
Sabina Brukner	Steven and Joyce Gallo	Eugene Jura	Ricki Lieberman	Eda Rak
Dr. Irwin A. Buchwald and Dr. Linda Buchwald	Judy and Matthew Ganz	Barbara Kabatznik	Barry Lindenberg	Jane Ramsey
Wes Byrd	Sarajane Garten	Alexander Kahan	Craig Lipman	Dr. Mark Rand
Morton Cahn	Alexis Gelber and Mark Whitaker	Jack Kahgan	Rabbi Ellen Lippmann	Michael and Joan Rappeport
Philip Cantor	Lee Gelber	Gregory Kamer	Sara and Andy Litt	Barbara Rascoff
Paul Chernick	Susan Gellert	Dr. Stephen Kaminsky	Alan Livingston	Frank Reddick and Julie Kaufer
Fred Ciporen	Jane Gellman	Kanter Family	Fred and Pearl Livingstone	Dr. Barbara S. Reed
Norman S. and Miriam Clerman	Milton Gelzer	Philanthropic Fund	Sara and Steven Loevy	Regeneron Pharmaceuticals, Inc.
Annebelle and Arnold Cohen	Myron and Phyllis Genel	Dr. David Kaplan	Gail Lopez-Henriquez	Seymour D. Reich
David Cohen	David and Anne Gerstein	Helen F. Kaplan	Kate Lorig	Sheila and Philip Reich
Lori Cohen and Christopher H. Rothko	Harry Gertz	Martin J. Kaplan, M.D., and Judy Kaplan	Jacob Love	Dr. Michael Reichgott
Reggie Cohen	Hon. Robert and Mrs. Zivia Gill	Nancy and Mike Kaplan	Henry Lowet	Robert Reisman
Stephan Cohen	Marilyn and Irwin Ginsberg	Paula Kaplan	Abraham Luski	Jacob A.C. Remes Gift Fund
Steven Cohen	Elliot Ginsburg and Linda Jo Doctor	Myron Karasik	Dr. Harvard Lyman	Harry Reynolds
Tammy and Evan Cohen	Vivian Ginsburg-Miller	Joan Kasner	Edward Lytle	Billie and Arthur Robbins
Charles Corfield	Deborah Gitchell	Judith Kass	Julie Magilen	Arthur Robinson
Rabbi and Mrs. Donald Crain	Beatrice Gold	Richard Katz	Lewis and Nancy Mandell	Jack and Aviva Robinson
Bradley Crandall	Josh and Sharon Goldberg	Alyce Kaufman	Philanthropic Fund	Mallory Robinson
Raphael Crystal	Dr. Michael Goldberg	Sylvia Kellerman	Laurie and Stanley Maurer	Shai Robkin
Keith and Bonnie Danish	Robert Goldenberg	Morris and Norma Kelsey	Haia and Meir Mazuz	Meri-Jane Rochelson
Ethan Davidson	Bette Goldenring	Madalene Kesner	Kris McDaniel-Miccio	Mark Rodkin
Flora Sellers Davidson	Bob Goldfarb	Daniel Kester	Ben Meiselman	Rosalind Rogoff
Andrew and Jessica Davis	David Goldiner	Robert Kette	Evan M. Melhado and L. Lee Melhado	George Rooks
Martin Davis	Debbie Goldman	Devra Kifer	Sophie Melman	Rita Rosenbaum
Warren Davis	Sandra Goldman	Stefi Kirschner	Gary Michaels	Howard and Ann Rosenberg
Irving and Sidney Denbaum	Ted Goldman	Rubin and Bela Kirzner	Mark Michaels	Dale and Theodore Rosengarten
David and Muriel Derrow	Ezra Goldstein	Gale Kissin	Lenore Miller	Dr. Jacob Rosensweig and Miriam Rosensweig
Sophie Dichter	Bernard and Joyce Goodman	Mel Klayman	Marta Miller	Gloria and Lyle Rosenzweig
Zachary Dicker	Hannah Goodman	Steven Klein	Morton M. Miller and Pauline Rabin	Fred Rosner
Jamie and Tony Dobrowolski	Theodore Goodwin	Mendel Kleiner	Susan Mintz	Joan Ross
Leigh and Leslie Dolin	Elana Gordis	Fran Kłodawsky	Barbara Mitchell	Robert Ross
Leslie Dopkeen	David A. Gorlick	Peter Knobel	Dr. Elaine I. Morris	Sam Ross
John Dreyer	Annette Gottlieb	George Koch	Roberta J. Morris and Philip H. Bucksbaum	Robert Rothman
Suzanne Dreyfus	Milton and Claire Gottlieb	S. Lee Kohrman	Seth Morrison	Edward Rothstein
Driker Family Foundation	Arthur and Marsha Grantz	Myron Koltuv, Ph.D.	Rabbi Dan Moskovitz	Sara Rubin
Samuel Dworkin	Alvin Gray	Donna S. Kramer	Sonia Moss	Lionel Rudolph, M.D.
Lester and Joan Edelman	MaryLou Gray Fund	Gerson Kramer	Frank and Susan Mott	Phyllis Ruffer
Judith and James Edelstein	Russell and Judith Grayson	Hannah and Marshall Kramer	Dr. Richard Myerowitz	Marcus Ruiz
David Ehrenfeld	The Green Family	David and Ann Kranis	Naomi and Eric Myrvagges	Dr. Mark Russ and Eve Russ
Sara and Daniel Ehrman	Arthur Green	Nathan Kranowski	Charles B. Nam	Howard Saal
Julius Eisen	Debby Greenberg	Herb and Deborah Krasnow	Harvey Nathan	Neal Sabin
Marilyn Eisenstat	Adam and Robin Greenman	Paul Krause	National Jewish	Michael Sacks
Howard Eisman	Henry Greenspan Foundation	Edwin and Etta Krauss	Theater Foundation	Esther Saks
Estila Elbert	David Gurin	Ellen Krechmer	Sallie Nemerosky	Samuel and Alexandra Salkin
Eva Eliscu	Seymour Gussack	Kathy Krieger	Michael and	Jorge Salzberg
Charlotte Epstein	Sharon Guten Fund	Michael E. Krieger	Charlotte Newberger	Ronald Sanfield
Mark and Deborah Epstein	Judith Guzman	Linda and Jake Kriger	Leonard J. Newman	Dr. Jonathan D. Sarna and Dr. Ruth Langer
Tsila and Paul Evers	Sherry Hahn and James Hill	Lewis Krinsky	Dr. Raquel H. Newman	Joan Saslow
Expositor-Ledger Newspapers, Inc.	Simon and Perla Halegoua	Herbert and Evelyn Kristal	Michael Z. Olds	Douglas Savitt
Julian Falk	Ellen Harnick	Richard Kugel	Anna Oliver	Loretta Schaeffer
Susan Falk	Merrily Hart	Gil Kulick and Anita Altman	Walter A. Orenstein, M.D., and Diane Orenstein, Ph.D.	Elliot Scherker
Alessandra Farkas	Robert Hausman	Jerome and Rochelle Kutliroff	Beila Organic	Mark Schleider
Lynette Fayerman	Tom and Eileen Head	Jeanney Kutner	Louis Orloff	Lisa Schlesinger
Harriet Feinberg	Elaine and Joseph Heckelman	Dave Kwinter	Irene Ostroff	Beverly and Anne Schneider
Jan Feldman	Stephen Helfgott	Luis and Lee Lainer	Dr. Marvin and Irene Perer	Harry and Gladys Schor
Len Feldman	Dennis Helfman	Edith Laken	Family Fund	Sharon Schubach
Jack Fine	Marcel Herbst	Donna Landwehr	Barbara Perl	Gary Schulman
Leesa Rose Fine	Shoshana Hershenstraus	Beril and Ellen Lapson	Nancy Perlman	Toby Schulman
Robert Fine	Sharon Higgins	Deborah Lasher	Debra and Solomon Perlo	Toby Schumacher
Alfred Finfer	Dr. Wolfgang Hintze	Robert Lehrer	Lisa Pildes	Drs. Jack and Diane Schuster
Joel Fischman	Larry Hirschhorn	Jefferey Leijfer	Milton and Rosalyn Pincus	Michele Schwartz
Fleischmann Charitable Fund	Dr. Norbert Hirschhorn	Marvin Lender	Cheryl and Lloyd Pine	Sol and Rose Schwartz
Donald Folberg	Carol Hirsh	Fred Lerner	Susan and Faivel Pintchovski	Stuart Schwartz
Robin Forman	Annette and Jack Hockman	Rabbi Alan and Jean Lettofsky	Deborah Plumer	Rabbi Sidney Schwarz
Judith Francis	Sandra J. Hollander and Robert E. MacRae	Donor Advised Fund	Dennis Poller	Lilly Schwebel
Meryl Frank	Thomas Holzman and	Janet Leuchter	Ed Pordy	Carol Sege
Harry and Lillian Freedman Family Fund	Alison Drucker	Dalia Levine	Marvin Porton	Alex Seldin
Maurice Freedman	Murray Honig	Eugene Levine	Dr. and Mrs. Barry I. Posner	Sidney Shaievitz
	Jacob Honigan	Louis D. Levine		Sarene Shanus
		Melvin Levine		Elad Sharon
				Mark Shechner

Harrison Shield  
 Jeffrey Sherman  
 Mark and Judy Shernciovoff  
 Rabbi Jack Shlachter and Beverly M. Post  
 Stephen and Carol Shore  
 Jules Sigler  
 Harvey Silvergate  
 Paula Silverman  
 Judith T. Simon  
 Stanley and Shirley Simon  
 Abraham Singer  
 Dr. Brigitte Sion  
 Bonnie Sitzman  
 Eleanor Sloan  
 James Small  
 Graham Smith  
 Willard J. Smith  
 Marianne Smythe  
 Siegfried and Renate Snyder  
 Carol Socol  
 Marshall S. Solomon  
 Dafna Soltes Stein  
 Carol Sparer  
 The Marvin Sparrow Fund  
 David Specter  
 Arnold and Myrna Speert  
 Frederick and Brenda Spin  
 Charles Spira  
 Harvey Spiro  
 Frida and Harold Stangler  
 Murray Stark  
 Morris and Marilyn Starr  
 Ivan Steen  
 Sidney and Bertha Stein  
 Sam Steinberg  
 Al and Shirley Steiner  
 Margaret Steinfels  
 Edward Steinhouse  
 Barbara Stephenson  
 Charles Sterling  
 Robert Stern  
 Janine Sternlieb and Spencer Sherman  
 Moses Sternlieb  
 Mimi Stewart  
 Cheryl E. Stone  
 David Stone  
 Ina Strauss  
 Craig and Lori Sumberg  
 Marc and Harriet Suwall  
 Sy Sweet  
 Marc Swetlitz  
 Dr. Joseph Tamari  
 Temple Shalom  
 Temple Sinai  
 Gordon and Mary Anne Thompson  
 Bernard Tillipman  
 Mr. Mark Tipperman  
 Stuart and Barbara Trager  
 Irwin Venick  
 Burton Visotzky  
 Richard and Marcia Volpert  
 Sara Wagschal and Jay Elinsky  
 Ron Walter  
 Rabbi Mark Washofsky  
 Martin Weinraub  
 Morty Weisselberg  
 Mark Werfel  
 Larry Wexler  
 Leonard Wiener  
 Robin Wiener  
 Linda Wiley  
 Margery Williams  
 Stanley Williams  
 Dr. Norman Wilson  
 Gordon and Dolores Wine  
 Allen S. Wirtzer  
 Prof. Aaron and Dr. Patricia J. Wold

Meryl Yaffe  
 Jane Zande  
 Sue and Norbert Zeelander  
 Alan Zemel  
 Richard and Mary Zigmond  
 Art and Beverly Zimmerman  
 Sara Ziskin  
 Moishe Zucker  
 Dr. Sheva Zucker  
 Laurence Zuckerman  

The Forward is grateful to the individuals and organizations who made gifts in amounts less than \$100 between January 1 and December 31, 2014, whose names are too numerous to list here.

## Honorary Gifts

**The Forward gratefully acknowledges gifts made between January 1 and December 31, 2014, in honor of the following:**

A first-rate editorial team  
 All incarcerated Jewish women  
 Benjamin and Virginia Acosta  
 Charles C. Allen IV  
 Harry and Rose Altschule  
 Popol Baque  
 Jeremias Barth  
 Yakob Basner  
 Shmuel Batt  
 Gal Beckerman, with thanks for his help  
 David Berezer  
 Miriam Berger  
 David Blach  
 Bernard Blauaug  
 David Block  
 Mary Bloom  
 Dr. Israel Blumenfeld  
 Camp Boiberik  
 Joe-Guy Burkett, my best friend  
 Yetta Chaiken  
 Micalah Zahava Charyn  
 Alter and Fanya Cherniack  
 Janet and Albert Chevan  
 Alex Zishe Chevron  
 The children of Israel and its neighbors  
 Boris Cohen  
 Chaim and Belle Cohen  
 Irving Cohen  
 Margaret Cohen  
 Samuel A. Cohen  
 Amy Dean  
 Clara Drew's wedding  
 Jane Eisner and Mark Berger  
 Robert Feder  
 Leibel Fein  
 Chaim Mittelpunkt Feiner  
 Rose Feldman  
 Henry and Ada Felzen  
 Fannie and Theodore Fertik  
 Liana Finck  
 Dana Fink, speedy recovery  
 Jerome Forman  
 The Forward Association  
 The Forward, for the excellent Our Promised Lands series  
 William Harold Fox  
 Leah Schwebel Gaies  
 Bessie Geller  
 Rabbi Yitzchak and Batsheva Gersh  
 J.J. Goldberg and Mark Oppenheimer

Zygmunt Goldberg  
 Moses and Shirley Goldfarb  
 Eugene and Madeline Goodwin  
 Julius Green  
 Anna Guyer  
 Anthony Halperin  
 Anna Hanau  
 William Handler  
 Dr. Stephen Hawking  
 Mason and Elliot Hill  
 William Hirschhorn  
 Hope for a two-state solution  
 Bernard Hulbert  
 Helen Rose Hyman  
 Robert Jackson  
 Lottie Spinner Jonas  
 Annie and Dick Kaminsky  
 Morris and Gertrude Kaplan  
 Ruth Kaplan, happy 93rd birthday, Sept. 18!  
 Josh Nathan-Kazis, on the occasion of his wedding  
 Pearl Kirschenbaum  
 Mikhail Kivovich  
 Maishe and Sonia Konichowski  
 Sylvia Stoffman Koral  
 Samuel Kosakofsky  
 B. Kovner and Jacob Adler  
 Daniel and Dina Kraft  
 Harvey Krueger  
 Ronda Ladabaum  
 Uri Lahav  
 Marian Lavine  
 Miriam Lerman  
 Danielle Leshaw  
 Ken and Nancy Levin  
 Elka Levinrad  
 Dora and Nachman Libeskind  
 Joseph A. Lieberman  
 Pauline Liebman and Sarah Steinman  
 Chaim Linder  
 Shaya and Raika Lipshitz  
 Celia London  
 Edward Margules  
 Judy Meltzer  
 Rabbi Jay Michaelson  
 Morris [Moe] Miller and Michael Gross  
 Sabina Kramer Milman  
 Jacob Morowitz  
 My father who read the Forverts  
 My five grandchildren and in memory of the one and a half million children who perished in the Shoah  
 My skeptical son  
 My Yiddishkeit  
 Sarah Neft  
 Hody Nemes  
 Max and Helen Nobel  
 Moshe Nobel  
 Anita Norich  
 Sam and Debbie Norich  
 Jimmie E. Oliver  
 Florence Oil  
 Elliott and Donna Palevsky  
 Molly H. Park  
 Bella Pasternak  
 Rebecca Patt  
 Monrad G. Paulsen  
 Kathleen Peratis  
 Sara Pessin  
 Tobias Pile  
 Malka and Pinchas Preis  
 Goldie Pogoff  
 Abby Pogrebin and her holiday blog  
 Mollie G. Pollack and Samuel B. Pollack

Sharon Portnoy and Bob Goldfarb  
 My twin, Joyce Poulot  
 Etta and Murray Richman  
 Phyllis Ringel  
 Ernest and Charlotte Romero  
 Tom Rose  
 Mr. and Mrs. Leroy Rosenberg and Mr. and Mrs. David Greenbaum  
 Rabbi John Rosove  
 Rabbi Michael Rothbaum  
 Dear and Zorro Ruben  
 Earl Rubington  
 David and Rebeca Rubinstein  
 Frances Tascher Sacks  
 Malvina and Emanuel Salka  
 Mika and Mark Salpeter  
 Jacob Salzberg  
 James and Helen Scheib  
 Joseph Schleider  
 Rabbi Jonathan Schnitzer  
 Joshua Sellers  
 Emily Grace Shalit  
 Ben Shnider  
 Gloria Sieradzki  
 Herzil Silber's 90th birthday  
 Altke Silver  
 Irving Smith  
 Molly Smith  
 Rabbi Brent Spodek  
 Yiddish leader, rabbi, doctor  
 Nathaniel Stampfer  
 Ann Lee Stein  
 C.L. Strauss  
 Elissa Strauss and Rabbi Scott Perlo  
 Beverly Sufian  
 Marc Suwall  
 Joseph and Tania  
 Harry and Ella G. Taratoot  
 Jacob Teplinsky and Austin Mats  
 Lea Troman  
 Wm. Victor  
 Hyman Waldman, my father  
 Grete Weinberg  
 Rabbi Daniel Weiner  
 Ms. Nettie Weiss  
 Diana Zacharia Worby  
 Nathan and Rachel Yanow  
 Louis Yellin  
 Herman Zoref

## Memorial Gifts

**The Forward gratefully acknowledges gifts made between January 1 and December 31, 2014, in memory of the following:**

All those who were killed during World War II  
 Aunt Sylvia  
 Jacob Adler  
 Nick Amster  
 Ruth Lebedoff Anders  
 Max Applebaum  
 Ya'akov Moshe HaLevi Ashkenazi  
 Alan Michael Barnett  
 My beloved husband, Sam Baron  
 Sol Baumwald, who always enjoyed reading the Forward  
 My mother, Natalie Beckett  
 Shaun Beckwith-Chasen  
 Sam and Sara Belkind  
 Zelda and Seymour Berry  
 Morris Biletzky  
 Irene Birnbaum  
 Benjamin Black  
 Morris I. Bloom, reader of the Forward for over 70 years  
 Gordon and Erma Blum, and Edward and Anna Rosenberg  
 Sylvia Bokser  
 Dietrich Bonhoeffer  
 Mort Bowman  
 Hilda and Milton Braff  
 S. Philip Bralow, M.D.  
 Leon Jacob Braudy, my father Shirley Braudy  
 Harry and Mara Brener  
 Newton Brenner  
 Israel Breslow  
 Bernard and Reva Broder  
 Verda Anna Brog  
 Hersz Yidl Bursztyn  
 Abe Cahan and Max Danish  
 Harry Carlip  
 Leo and Fania Chariton  
 Max Chojnacki  
 Betty Chutkow  
 Andrew S. Cohen  
 Norman and Jessie Cohen  
 Ruth Cohen  
 Florence and Samuel Cook  
 Bruce Cushing  
 Henry Cutler  
 Hill, Hana and Arthur Dancygier  
 Jacob Dischel  
 Arlene Doran  
 Leo and Sima Dreyer  
 Ceyma and Charles Dreyfus, Lilyan Goldfarb, and Mary Jane and Len Fimmen  
 Frank and Nessa Drum  
 Hersh Duboys  
 Arthur Dwartz and Martin Lindenbergs  
 Elek Edelman  
 Morris and Etta Ellman  
 Walter Epstein  
 Shoske Erlich  
 Esther and Sarah, may they rest in peace  
 Esther Frieda bat Chaya Sarah  
 The Evers/Brenner Family  
 Herman and Lillian Fagel  
 Leibel Fein  
 Leon Feinberg  
 Marilyn Feingold  
 Brandjl Feldfeber  
 Anna and Arthur Feldman  
 Nathan Feldman, an avid reader of the Forward in Yiddish  
 Eleanor Fine  
 Jack and Sylvia Fink  
 Judith Ackerman Fox  
 Anne Frank  
 Manya Frank  
 My bubbe and zayde, Sam and Rose Frank  
 Sylvia Freedman  
 Anna and Isak Freilich  
 Bella Frenkil  
 Zita Friedland  
 Max Friedman  
 Sol Friedman  
 Sylvia Friedman  
 David Solomon Froimson, who read the Forward daily in Yiddish  
 Harold and Addie Gabel  
 Martha Gardner  
 Fanny Garten, z"l  
 Joseph and Zeml Gass  
 Esther Gates  
 Hersh and Charlotte Gellerman  
 Chaim Gershenow

Benjamin and  
Sylvia Gershenson  
My father, Samuel Gitterman,  
who read the Yiddish  
Forward every day  
My wife, Beverly Gorlick  
My father, David Greenberg  
Martin Greshes  
Boris and Miriam D. Goldman  
Morris and Tillie Goldman  
Edmund Gomez  
Janice S. Gordon  
Louis Green  
Charles Augustus and  
Anna Greenberger  
Mordco Grinblat  
Beatrice Grosfeld  
Dora Guberwikkoff  
Rachel Haruvit  
Fanny Hatoff  
Maurice Albert Hattem  
Harvey Hecker  
Janet Heiser  
Louis I. and Joanne Helfand  
My father, Rubin Helfand,  
who read the Jewish  
Forward, 1920-1976  
Bernard Heller  
Raya and Abraham  
Hershenstrauss  
My son, Allan Hill  
William and Bertha Hirschhorn  
Omus Hirshbein  
Holocaust family  
Paula Hyman  
Lena Inwood  
Beatrice Jacobs  
Beloved sister, Dora Jacobs  
Estelle Jacobs  
Rebecca Jacobson  
Ethel Joffe, my teacher  
Rabbi Sinai Meyer Julian  
Harry Kabakow  
Jack Kahn, who loved reading  
the Yiddish Forward  
Shirley Kamen  
Moses Kamer  
Dr. Myron and Lee Kanter  
My brother, Sam Kanter  
Leibel and Tzippa Kaplowitz  
Albert Kasdin  
Shimen Kass  
Isidore J. Kaufman  
Fritz B. Katz  
Lena Katz  
Louis and Dotty Katz  
Julie B. Kauffman  
Julius Kelman  
Dora Kitchell  
Ted Klebanoff  
Nachas Kleiner  
My mother, Chaia Klepfisz  
Seymour Knapp  
My parents,  
Chaim and Rachel Konar  
Seymour Kornfeld  
Fred Kotranski  
Rose Betty Kramer  
Chaya and Chaim Krantz  
Jack Krauss  
Hannah Haskel Kreindler  
Leah and Frank Kreithen  
Prof. Jane Kronick  
Louis Krup  
Minnie and Louis Laken  
Max and Tillie Landy  
Bobby and Dave Langlieb  
Avhrom Zanvil Lechtman  
Bernice Lemberg  
Moshe Lerner  
The Levinsons  
Fannie Slotkin Lewin

Chaya and Avrom Liberman  
z"l and Leah and  
Emil Reich z"l  
David and Tema Lichtenstein  
Rose and Leon Lipkin  
Ida Lipman  
Bala and David Lipstadt  
Ruthie V. Lombard  
My father, Harry Lorber,  
and my grandparents,  
Anna Lorber and Lena  
and Nathan Deutch  
Ernest Emanuel Lundquist,  
killed on Normandy  
Tom Magliozzi  
Tillie and Morton Maiman  
Jenny Marcus  
Leo Mayers  
Mendel Hillel Merkin  
Isaac Meyer  
Celia Bogan Meyers  
Lee Meyers  
Guy, Lucille and Vita Miccio  
Charlotte Katz Millenson  
Louis Miller  
Norman Miller  
Ruth and Sidney Minkoff  
Jacqueline Mintz  
Chana Mlotek  
Irwin D. Miller  
Ruth B. Morris  
Samuel and Claire Moskowitz,  
and Uncle Joe Selterman  
Ronald David Murray  
Edith Nathan  
Carl, Ann, Larry, Carole,  
Neil Nemerowsky, Alexis  
Valcarcel Nemerowsky  
Abraham and Hannah Neyer  
Isaac Norich  
Jules Novick  
Rose and Sol Olesh  
Sidney Ostrovitz  
Hassie Ostrow  
Sylvia Paige  
Simon Palevsky  
Zelig Patchen  
Ethel Pearlman  
Rivke Wexler Perecman  
Aaron Pincus  
Celia and David Pollock  
Anne Honey Pores  
Mrs. Rebecca Markovitz Posner  
Beloved parents,  
Molly and Nathan Prager  
Ofra Yogeve Quinn  
Sherwin Radin and  
Harold Friedman  
Mayer and Guta Rak  
Lillian Robbins  
Mr. and Mrs. Irving Rodkin  
Sonia Roebler,  
Chicago secretary of YIVO  
Harry Rogoff, Forward editor  
from 1906 to 1960  
David Rogow, beloved husband  
Morris and Lillian Rosen  
Motl Rosenbush [Yiddish of  
Greater Washington]  
Anna Halberg Rosenkranc  
Annette and Marty Rosenzweig  
Eli Rothberg  
Anna Rothman  
Joseph and Dorothy Rovitzky  
Channah and Meyer Rubin  
Sara Salomon  
Bernhard Harold Salley  
Charles Saltzman  
Frank Saltzman  
Irv Saposnik  
Leon Satz

Dorothy and Herman Schaeffer  
Florence and Arnold Schein  
Alfred M. Scherz  
Alfred A. Schlansker  
Celia Schlitt  
Esther Schmuckler,  
Glassman Gumowitz and  
Hyman Gumowitz  
Joseph Schneider  
Lester Schwartz  
Sam Schwartz  
Harold and Evelyn Sedarbaum  
Bessie Segal  
Joshua Sellers  
Jonah, Jeremy and  
Daniel Shapiro  
Ilana Sharon  
Lorna Shel  
Max Sherman  
Lawrence Shine  
Philip Shooster  
Israel Shpiegelman  
Morris Silbert and Aviva Hoyer  
My mother, Lillian Silverman  
Grandma Clara Singer  
Archie and Bertha Skibell  
Gloria Joy Sklansky  
Joseph Sleeper  
Martin Sloan  
Albert Socol  
S. and D. Solomon  
Rabbi Avraham and Sara Soltes  
Abraham Somerstein  
Sidney Sosin  
Harold Stein  
Samuel [Aleksender] and  
Rachel J. Stein  
Dorothy and Morris Sterlin  
Olga Stern  
Abraham and Minnie Steuer  
Bertha Stone  
William and Tillie Streit  
Mrs. Esther Strong  
Judith Swimmer  
Alice and Daniel Talon  
Morris Tarrow  
Herman Taube  
Moris Tillipman  
Bobbe Toder  
Bess Topolsky  
Kay Tuohy  
Gus Tyler and Beverly Shulman  
Milton L. Unterberger  
Blavatnik Valentini  
Bassett and Catherine Vaughan  
My late husband,  
Rabbi Stanley M. Wagner  
Maxwell and Frances Weaner  
Sam Weisberg  
Abraham and Rose Welt  
Joseph, Morris and  
Rebecca Wicker  
Moishe Wicker and  
Cesar Pettorini  
Milton and Eleanor Wiener  
Seymour and Anne Wittek  
Major Stuart Wolfer  
Ann Ruth Barnett Yacowitz  
Moshe Baruch ben Yitzchok  
Lee Yudin  
Morris Zacher  
Francia Zahara  
My parents,  
Pearl and Marcus Zeitz  
Jacqueline Lax Zemel  
Roza and Henry Zucker  
Isaac Zuckerbraun  
Mildred Zuckerman  
Joe Zukerman  
Esther Lightstone Zwier

## The Forward Association, Inc.

### Board of Directors

#### JACOB MOROWITZ

Chair

#### MARK MLOTEK

Vice Chair

#### RONALD D. SERNAU

Treasurer

#### TOM L. FREUDENHEIM

Secretary

#### KENNETH BOB

#### ARY FREILICH

#### ALEXIS GELBER

#### JIM HOFHEIMER

#### JON LUKOMNIK

#### CARYL RATNER

#### HARVEY SIGELBAUM

#### ALAN SILBERSTEIN

### Senior Management

#### SAMUEL NORICH

Publisher and  
Chief Executive Officer

#### BARRY S. SURMAN

Associate Publisher

#### JANE EISNER

Editor-in-Chief, Forward

#### BORIS SANDLER

Editor, Forverts

#### MICHAEL J. SARID

Chief Development Officer

### Photography & Illustration Credits

**Pages 2-3:** Martyna Starosta/Forward (Morowitz);  
Elaine Tin Nyo/Forward (Norich).

**Pages 4-5:** Arit126 (Rebbe); Paul Berger/Forward (Russian  
family); Beth Kraft (Poland); Elaine Tin Nyo/Forward (Berger,  
Cohler-Esses, Starosta, Zeveloff).

**Pages 6-7:** Getty Images (Jagger); Ken Howard/Metropolitan  
Opera (Klinghoffer); Kurt Hoffman/Forward (Don Quixote);  
Elaine Tin Nyo/Forward (Schoenfein, Langer, Pogrebin).

**Pages 8-9:** Lily Padula (Santa); Thinkstock (menorah);  
Flash90 (Iron Dome); Ed Fay (Eisner); Elaine Tin Nyo/Forward  
(Goldberg, Michaelson).

**Pages 10-11:** David Mitchell (wedding); Katherine  
Martinelli (food); David Coleman/Forward (Kutzik);  
Dawn Matveyev (Matveyev); Boris Budiyanskiy/Forward  
(Schaechter); Boris Sandler (Sandler).


The Forward Association, Inc.  
125 Maiden Lane  
New York, N.Y. 10038-5015

---

 forward.com  
yiddish.forward.com

---

 The Jewish Daily Forward  
Forverts/Yiddish Forward

---

 @jdforward  
@Forverts

---

 jdforward

---

For information about giving  
or to make a donation,  
please contact Michael Sarid,  
sarid@forward.com,  
212-453-9413

Copyright ©2015  
The Forward Association, Inc.

Forward™, The Jewish Daily Forward™,  
The Seesaw®, Wondering Jew®, Bintl Brief™,  
The Sisterhood™, Our Promised Lands™,  
and the Forward logo and icon are  
trademarks of The Forward Association, Inc.