

We are...

2 0 1 8 - 2 0 1 9 A N N U A L R E P O R T

We are home.

Home is where you find your family.

The dictionary provides a number of definitions for “home.” Yes, it’s “the place where one lives permanently, especially as a member of a family or household.” But the definition that appeals to me the most is this one:

A place where something flourishes, is most typically found, or from which it originates.

I frequently refer to Jewish Life at Duke as a Jewish student’s “home away from home,” because I know that the Freeman Center is a space where students feel comfortable, are able to develop strong friendships, and are nourished – spiritually, intellectually, socially, and literally, with our excellent kosher dining. In everything we do, we seek to make Jewish Life at Duke the community where students can flourish.

In 2018-2019, we not only met Hillel International’s goals for undergraduate engagement – we exceeded them. 70% of undergraduate Jewish students participated in at least one event or activity, and 40% of undergraduate Jewish students participated in either a high-impact experience (such as Birthright Israel), or at least (and usually more) six Jewish Life at Duke activities.

It is because of our thoughtful and committed Advisory Board, our volunteer alumni and parent Ambassadors, our generous donors, and our dedicated team that we are able to reach so many students. I want to thank every one of you for helping provide Jewish students with the opportunity to truly flourish here at Duke.

A handwritten signature in cursive that reads "Joyce Gordon".

JOYCE GORDON

Director for Jewish Life at Duke

Heath Freeman T'02 with his sister and fellow Advisory Board member, Amanda Freeman T'98

The 2018-2019 Fiscal Year was yet another gratifying year with growth and progress for the Freeman Center and Jewish Life @ Duke. Simply put, total donors increased by 22% year over year and overall giving increased by 40% year over year. We attribute much of this growth to focus, by our staff and board, on a mission we embarked on just a few short years ago to increase visibility, participation, and passion for all that we offer to the Duke community. By continuing to provide our students, alumni, parents, and friends with a platform to express their interests in support of Duke's Jewish community, Jewish Life at Duke is alive and thriving.

While this Annual Report looks back at the great year that was, I want to call particular attention to what's ahead. This new year marks the 20th anniversary of the Freeman Center, the home for all things Jewish at Duke and a "home away from home" for our Jewish students. The Freeman family couldn't be prouder of what the Center has become with incredible people and programs that have shaped and transformed students' lives. It's truly the legacy of my parents, Brian and Harriet Freeman.

I want to once again thank our Advisory Board and the Jewish Life at Duke staff for their passion, dedication and service. I am honored to serve as Chairman of the Freeman Center and Jewish Life at Duke.

HEATH FREEMAN
Chair of the Advisory Board

2018-2019 JEWISH LIFE AT DUKE ADVISORY BOARD

Alan Bell, P'19

Karen Berman, L'92, P'20

Jason Black, T'05

Leslie Chatzinoff, P'11, P'15, P'21

Jordan Feiger, T'82

Amanda Freeman, T'98

Danyelle Freeman, T'96,
and Josh Resnick

Jane Hogleman Freeman
and Heath Freeman, T'02

Scott Gorlick, T'11

Sheree Cooper Levy, T'89, P'18, P'21

Laura Lieber, Faculty

Carolyn Rubenstein-Spoont, T'07,
and Ben Rubenstein-Spoont, T'07

Amy Schorr, P'10, P'14

Justin Segall, T'05

Sarah Shore, P'20

Gail Silberman, P'11

Dawn Spiera, P'16, P'18, P'21

Marilyn Tabak, T'79, P'04, P'08,
and Jeffrey Tabak, T'79, L'82, P'04, P'08

Gregg Tenser, T'89

Spencer Waxman, T'86, P'21, P'23

Matt Weiss, T'00

Elizabeth Winter, T'03

Jim Woldenberg, T'86

We are student leaders.

Community. Learning. Worship. Kosher meals. These are some of the many reasons students engage with Jewish Life at Duke. The outcome? Opportunities to lead and to grow in uniquely Jewish ways. Leadership comes in many flavors at JLD.

For instance, leadership may look like a formal role in a student organization. Students make a significant impact on campus through their leadership in the groups affiliated with Jewish Life at Duke. Jewish Student Union leaders, for example, view it as their responsibility to not only program great events and activities for the Jewish student community, but to also to engage with peers one-on-one, in order to grow and deepen the community's connections on campus.

Jewish Life at Duke also offers a space for students to transcend traditional leadership roles. Our student leaders served the Duke Jewish community as JFAM (Jewish First-Year Advisory Mentorship) "parents," helping first-years acclimate to Duke and connect to one another and to the wider Jewish community at Duke. Student leaders help facilitate our Jewish Learning Fellowship classes, meeting one-on-one with each class participant during the semester to learn more about them and their Jewish journey. Students recruit peers for our annual Birthright trip, lead prayers during Shabbat and High Holiday services, organize *hamentaschen* baking for Purim, and so much more.

We are learners and travelers.

There's a reason that we talk about a student's "Jewish journey;" it's because we know that being Jewish means the opportunity for lifelong learning and discovery without end. Jewish Life at Duke provides many diverse occasions for students to explore and strengthen their own Jewish identities, through study, travel, worship, and building relationships with their Duke Jewish community.

522 Jewish students (70% of self-identified Jewish students on campus) participated in Jewish Life at Duke events, programs, and holiday services.

40 students and 4 student interns participated in the fifth cohort of Jewish Learning Fellowship: Life's Big Questions, where for ten weeks they explored Jewish approaches to friendship, honesty, disagreement, intimacy, and more.

64 students traveled to Israel in 2018-2019 Birthright Israel trips, connecting personally with our history, our people, and our land.

11 students extended their trips on Birthright Excel, Onward, or other programs, seeking deeper engagement with Israel.

316 students celebrated the festival of lights at Latkapalooza, noshing on latkes and jelly donuts while adorned in the best of tacky sweaters.

43 students served in ongoing leadership roles in one of the Jewish Life at Duke-advised student groups, helping build and strengthen the Duke student Jewish community.

2 students were called to the Torah and became B'nai Mitzvah, surrounded by family, loved ones, and friends.

SHARING PERSPECTIVES

Each year, we bring speakers to Duke who challenge, inspire, and encourage students to be curious.

In 2018-2019, we welcomed:

Deborah Lipstadt, the Dorot Professor of Modern Jewish History and Holocaust Studies at Emory University (co-sponsored with the Office of the President, Office of the Provost, Duke Center for International and Global Studies, Department of Religious Studies, Duke Office of Civic Engagement, POLIS, the Coalition for Preserving Memory, and the Center for Jewish Studies), who spoke to a packed audience about her timely and important book, [Antisemitism: Here and Now](#).

Yair Rosenberg, Senior Writer at Tablet Magazine, who spoke about how viral fake news makes its way into both left- and right-wing narratives.

Erin Schrode, activist, social entrepreneur, and COO of #ChefsforPuertoRico, Chef Jose Andres' feeding program in Puerto Rico that now invests in local, sustainable agriculture and food systems island-wide. She spoke about leading a progressive, activist life, and supporting Israel.

Judith Ruderman, retired Duke Vice Provost for Academic and Administrative Services, who discussed her recent book, [Passing Fancies in Jewish American Literature and Culture](#) – and had the students all singing along to a tune from a 1962 song from *MAD Magazine*.

We are The Freeman Center.

The Freeman Center for Jewish Life serves as the hub for Jewish life on campus. Students can be found meeting up over a kosher dinner, playing UNO or pool with friends, singing and strumming along during Shabbat Shira, studying in the Sassower Library, or sharing the best part of their week at the end of every Shabbat service. In 2019, students gained the opportunity to put their stamp on the Freeman Center, with our new, interactive, free-expression wall. Each semester, we will refresh the wall with a new question intended to provoke thought about our Jewish identities – and students will respond with words and art.

We are a community...

...of people who care

2018-2019 HONOR ROLL OF GIVING

Recognizing gifts made between July 1, 2018 and June 30, 2019

Louis & Rose Klosk Fund

PILLARS: \$100,000+

Anonymous[^]

David M. Rubenstein

PATRONS: \$50,000+

The Wooster Family

CORNERSTONES: \$25,000+

Jordan Howard Feiger[^]

Stacey Marshall & Daniel Feldstein

Larry & Judy Moneta[^]

Danyelle Freeman & Josh Resnick

Caroline Sassower Sack &
Jonathan S. Sack*

Bettina & Spencer Waxman*[^]

VISIONARIES: \$18,000+

Jane Hogleman Freeman & Heath Freeman[^]

Marcia Eisenstein Segall &
Justin Isaac Segall[^]

SUSTAINERS: \$10,000+

Anonymous

Lauren & Ari J. Ackerman

Karen Bussel Berman & Daniel Berman*[^]

Lynne & Bill Bermont[^]

Amy & Jason Daniel Black

Leslie & Howard Chatzinoff*[^]

Allison Fritz Feuer & Jack Jeffrey Feuer*

Jill A. Klein & Frederick Leon Klein[^]

Mark Lerner & Amanda & Richard I. Lerner /
Lerner Family Foundation

Andrea Kott & Mark Levine*

Stacey & Dan Levitan*[^]

Louis & Rose Klosk Fund[^]

Wendy & Brett Prager[^]

Melissa & Neil Roth[^]

Amy Beth Schorr & Brian Lewis Schorr[^]

Sarah & Neal David Shore*

The Spiera Family*[^]

Jody & Ari Storch*

Marilyn Dickman Tabak & Jeffrey E. Tabak[^]

Benjamin Tromberg II[^]

Elizabeth Heyman Winter[^]

Nicole & James Woldenberg[^]

LEADERS: \$5,000+

Anonymous

The Bienenfeld Family / Henry & Helen
Bienenfeld Foundation

Kathy Manning & Randall R. Kaplan[^]

Eileen & Liad Meidar

Caroline Nisbet[^]

Gloria F. Ross Foundation

Gail & Mark Illan Silberman[^]

Amy & Neil Steiner

BENEFACTORS: \$2,500+

Sara & Jason Ader

David Berman*

Jason Claire & Mark Dybul

Ellen & Gary S. Davis*

Annette Cohen & John Feder*

Lisa & Brad Greenbaum

George Lewis Grody[^]

Lee Suzanne Murnick

Laurie Silvers & Mitchell Rubenstein[^]

Heidi & Alan Turobiner*

Joanna & Matthew Weiss[^]

Lynne & Michael Wolitzer*

CHAI: \$1,800+

Anonymous

Robin Shaffert & Dean Brenner

Amy & Derrick Hall*

Erica Hartman-Horvitz & Richard Horvitz

Cynthia Jill Yag-Howard &

Corey Lee Howard*[^]

Amanda Freeman[^]

Fern & Steven Kaplan*[^]

Karen & Fred Kastenbaum*

Miriam Sapiro & Stephen Labaton*

Danielle Goldman Laker & Adam Laker

Lori & Raymond Levin*

Allison Lipshultz & Michael Lewitton*

Irene & Stephen Moff

Risa & Steven Raich

Shari & Joel Ronkin*

Rachel Simon & Ron Rothblatt*

Lauren & Scott Scher*

Tami Schneider*

Marci Guttentag Settle &

Daniel Fielding Settle*

Ramy & Robert Sharp*

Diane & Steven Siegel

Rachael & Michael Smolow[^]

Robin & Robert Waldman

Terri & Evan Wein*

Vicki & Brian Zell

BUILDERS: \$1,000+

Zoila Airall[^]

Suzanne & Jeffrey Citron*

Amy Cohen Epstein & Matthew Epstein

Jill & Mark Eshman[^]

Lori Rubin & Seth Frank*

Lauren Gilman Gavisser & Michael Gavisser*

Melissa & Evan Goldstein

Laurie & Michael Goldwasser[^]

Scott Lucas Gorlick[^]

Amy Gotterer Gutenplan & Bruce Gutenplan*

[^] Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

Emily M. Klein^
 Carol & Frederick Laub^
 Laura & Gary Lauder*
 Lea & Jeffrey Levin
 Scott Lieberman
 Robert Satloff & Jennie Litvack (z"l)*
 Michele & Robert Raphael*
 Staci & Scott Reznik
 Vitina Biondo & Yosef J. Riemer
 Laura & Jason Schwalbe
 Heather & David Schwartz*
 Michele Sweetwood*
 Steven Sweetwood*
 Stacey & Stuart Udell*
 Randi & Jay Vodofsky
 Lisa & Neil Wallack*

PARTNERS: \$360+

Anonymous
 Sherry & Matthew Altman
 Honnavara Ananthaswamy
 Laura Cohen Apfelbaum
 Marian & Neil Aronin
 Phyllis & George Asch*
 Gladys A. Williams & Steven R. Asher^
 Melissa & Ron Igdaloff Attar*
 Janice & Jeffrey Beckmen*
 Jonathan & Laurie Blank
 Michele Ann Cascardi & Kenneth R. Blank*
 Becky & William Blank
 Richard Burns*
 Dayna & Daniel Charlick*

Claire & Jon Chassen
 Sandra & Harvey Cohen
 Laura Di Giantonio & Michael Dockterman
 Lisa & Stephen Eisenstein*
 Adrienne & Edwin Epstein
 Jessica Serell Erenbaum & Lawrence Erenbaum*
 Sigrid & David Feder*
 Debra & David Feldman
 Dean R. Feldman
 Marla & Steven Feldman*
 Joan Taback Frankle & Andrew Joel Frankle
 Joyce & Melvin Fratkin
 Lisa Bernstein & Neil Freder*
 Gisela & Jeffrey Friedman*
 Julie & Gregg Friedman*
 Beth & Lahav Gabay*^
 Ellen & Paul Ganus*
 Andrea Garai*
 Jill & Seth Gardner*
 Lori & Robert Gelman*
 Laurie & Jeffrey Goldberger*
 Caroline Bergman Gottschalk*
 Holly Newman Greenberg & Blair Greenberg
 Lesley & Neil Greenstein*
 Anita & Richard Greenwald*
 Arielle & Jeffrey Grill*
 Jennifer & Eric Halper
 Dana & Michael Hubbe*
 Kevin P. Jackson^
 Michael Lee Jackson^

Allison & Kenneth Jacobs*
 Lisa & Jonathon Kadis*
 Debbie & Peter Kahn^
 Stefanie & Douglas Kahn*
 Lauren Hurvitz & David Katz*
 Peggy & Robert Kaufman
 Sharon Kerson
 Elizabeth & Tony Khazzam*
 Thalia & Eric Kingsley*
 Marina & Jorge Kotelanski
 Lori & James Krantz
 Suzanne & John Carl Landa, Jr.*
 Yvonne Gutierrez & Steven Lerman*
 Jill Asch Levenson & Jeff Levenson*
 Ruth Orloff & Michael Levin*
 Kaiya & Todd Levine*
 Michelle Smith-Levitin & Joel Levitin*
 Rachael & Barry Lichman
 Michele & Michael Littenberg*
 Carrie & Ronald Ludwig
 Susan Stern & Bruce Manson*
 Joan & Steven Marks
 Susan & Darryl May
 Fred Meyer^
 Aleksandra & Geoffrey Meyerson
 Wendy & James Miller*
 Kimberley & Brian Model*
 Janina Montero^
 Deborah & Peter Moses*
 Jane & Jeremy Moskowitz
 Ruth & Moises Nagiel*

^ Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

Judith Wolf-Nevid & Jeffrey Nevid*
 Lynn & Jonathan Norton
 Marcy & Tal Oren
 Adrienne & Stevan Pardo*
 Davida & Thomas Parham^
 Janie Pearlman Pollack & Mark Pollack
 The Prince Family*^
 Lisa & Jonathan Pruzan*
 Karen Levy & Mitchell Rabinowitz*
 Jeanne & David Radvany*
 Linda, Alan, Lauren, & Evan Rosen*
 Debbie & Mark Rosen*
 Jill Golden Rosenthal
 Alice Furman Rovit & Hugh Rovit*
 Marta Lederman Rub & Beny Rub*
 Linda & Bruce Ruzinsky
 Laura & Bradley Sacks
 Cynthia & Marc Samwick*
 Stacy & Jeffrey Sandler*
 Lori & David Schnadig*
 Barry Evan Schneirov
 Matthew L. Schorr
 Charles & Lynn Schusterman Foundation
 Katherine & Michael Schwartz
 Nicole Schwartz
 Bari Seiden-Young & Brad Young*
 Naomi & Adam Shapiro*
 Nicky & Daniel Shatz
 Sara & John Shlesinger*^
 Dina & Ron Shuster*
 Orli Etingin & Jonathan Silver

Rebecca Simons
 Lori & Bret Sokoloff*^
 Meryl & David Spigelman*
 Celeste & Danie Strohl
 Lisa & Craig Swill*
 Lois Baskin & William Taubenfeld*
 Rebecca & M. Grant Tolson*
 Rochelle & Joshua Waldman*
 Suzanne J. Wasiolek^
 Carolyn & David Wasserman*
 Julie Sandorf & Michael Weinberger
 Tammy & Steven Weinfeld
 Bonnie Panter & Jack Weinreb*
 Courtney & Michael Weinstein
 Robyn Levy & James Weisz*
 Amy & Richard Wohl*
 Hope & Gavin Wolfe*

**WITH GRATITUDE TO ALL
 OUR DONORS**

Lynn & Alan Abramson
 Rose & Victor Ackermann
 Tina & Clifford Adler^
 Liliana & Jeffrey Agron
 Hannah Ahrendt
 Anne Mischeaux Akwari
 David Ambler^
 Marissa & Shawn Amuial
 Jorge Wagner & Jill Arnold
 Carol & Todd Atwood
 Daniele & Alan Baklor
 Lynn Baklor

^ Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

*We are alumni
 who give back*

So many alumni embody the Forever Duke spirit by giving back to Jewish students on campus. This past year, we've connected alumni and students in person and digitally. Alumni have offered advice, mentorship, and a sounding board for students exploring their academic, career, and Jewish pathways. Through this engagement and through generous giving, alumni sustain Duke and its Jewish community.

Margaret Anderson & Harold Baranger
Adrienne Lawler Baroff & Kenneth Baroff^
Michelle Kaufman & Dave Barry
Harry Bass
Dori & Stephen D. Bayer^
Sarah Beckmen
Dahlia Bendavid
Joshua Berg
Nicole & David Berger
Rhonda & Gordon Berger
Janet & Robert Berger^
Rachel & David Berger
Sylvia Berman^
Marcie Beskind
Sherri & Michael Besmer
Beth Israel Congregation
Livia & Sean Biederman
Andrea & Jonathan Berlowe Binder
Elaine & Richard Binder
Sheila & Mark Black
Clare & Richard Blaser
Deborah & Richard Blatt
Emma Blumstein
Steven Brenner
Kathe Brown^
Jennifer Brown Lerner^
Lara Buchwald
Anne Dering Williams & John Burness^
Linda & James Burstein
Anna & Darin Buxbaum
Bernadette & William Campbell

Jay Canarick
Carol Cantagallo^
Daniel Carp
Julia Carp
Lynn Chamberlin
Gisela & Igor Cherches
Cynthia Cherrey^
Doris Ching^
Yvette & Richard Chipman
Jill & Daniel Ciporin
Elizabeth Cobb
Stephanie Butnick & Benjamin Cohen
Juliane Park & Aaron Cohn
Jennifer Colton
Joseph Cooper
Sara Corin
Deena Cowans
Alys Nagler Daniels & Steven Daniels
Elana Berger Davidovits^
Suzanne & Bradley Davis
Dara Blachman Demner & Maury Demner
Sara & Benjamin Diamond
Heidi & Joel DiCicco
Courtney A. DiGia
Leisa & Andrew Dillon
Kim Diluzio
Emily & Aaron Dmiszewicki
Rachel & John-Peter Silverman Dolphin
Amanda & Andrew Domenico
Frederic E. Dorkin
Gary Dworkin^

Karen & David Ecanow^
Roberta Weiss & James Edelstein
Michael Eisemann
Linda Engel
Leah & Jeffrey Epstein
Jodi & Bruce Falbaum
Spencer Fallek
Lily & Parviz Farahzad
David Feiger
Amy & David Feldman
Kim & Steven Fields
Andrea Galambos &
Jose Claudio Figueiredo De Souza
Robin & Benjamin Fink
Fay & Stanley Fink
Scott Finkelstein
June Firestone
Eileen & Roberto Fischmann
Peter Fishman
Flora Flam
Arlene and Michael Flatto^
Russell, Maria, Noa, & Ethan Flatto^
Scott Flatto^
Susan Raanan & Robert Fleischer
Bryan Fleming
Penny & James Fleming
Marjorie Strauss Flink &
Charles Albert Flink II
Deborah & Jonathan Forrest
Nancy & Richard Freed
Brian Fried

^ Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

Jamie Rincker & Rabbi Elana Friedman^
 Paula & Howard Friedman
 Pearl Friedman
 Joshua Furth
 Charles & Carol Ganz
 Michele & Mitchell Garber
 Glenda & Scott Garland
 Jayson Garmizo
 David Gastwirth^
 Erica Berg Gavin & Douglas Gavin^
 Rechel Geiger
 Natalie Geisler
 Andrew Gerst
 Joseph Gezelter
 Jaime & David Gilman
 Linda Kornberg & Stephen Glantz
 Brittany Glassberg
 Laurence Levy & Richard Glick
 Ofir Golan
 Arthur Goldberg^
 Richard Goldberg
 Benjamin Goldenberg^
 Lenore & Richard Goldsmith
 Bernard S. Goldstein
 Gwen & Ronald Goldstein
 Cathy & Michael Goodman
 Joyce & David Gordon^
 Jill & David Goret
 Susan & J. Michael Gower
 Mitchell Grant
 Stephanie & Brett Gratz

Sandy & Jared Green
 Steven Green
 Stacey Sern & Jonathan Greenberg
 Andrea & Todd Greene
 Shari Cohen & Robert Greenwald
 Linda & Sanford Guttler
 Carol & Daniel Haft
 Wendy & Jordan Handler^
 Erin Hoffman Harding^
 Manya & David Helman
 Jennifer Herz
 Thomas Hill^
 Lindsay Hirschhorn
 Jamie Yavelberg & R. Hunter Hogewood
 Jesse Honig
 Samuel Honig
 Greta Kessel & Michael Horowitz^
 Stanley Issokson
 Margaret Jablonski^
 Rachel & Michael Jacobs
 Judith Lichtman & Steven Jeffries
 Barbara & Bruce Jentleson
 Rebekah Johnston
 Donald K. Joseph^
 Rachel Joseph^
 Kyra Josephson
 Robert Kagan^
 Arielle Kahn
 Whitney & Scott Kaiser
 Cheryl & Mark Kaplan
 Daniel Kaplan

^ Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

We are parents who make a difference

Duke parents are incredible. Not only have they raised, educated, and nurtured the amazing students that make Jewish Life at Duke what it is, but they continue to support the entire Jewish student community through the gifts of their time and resources. Parents strengthen Jewish life on campus – thank you!

Terri Stein & David Kaplan
Isabelle & Jeremy Kargon
Adam Katz
Rachel Katz
Sheri Katz
Dena Kaye-Phillips
Rayna Keenan
Kimberly & Charles D. Kennedy, Jr.^
David Kenyon, Jr.
Melissa Oyer-Klein & Evan Klein
Steven Klein^
Shara Aranoff & David Korn
Daniel Kornblau
Lisa & Kenneth Kornblau
Alec Koss
Amy Kramer
Ronnie Kramer
Ruth & David Kreger
Amy & Edward Kronsberg
Kevin Kruger^
Martin Krupnick^
Stacey Paradise & Noah Kushlefsky
David LaBanc^
Lawrence Laifer
Stacy & Tim Lamkin
Laura Landau
Roger S. Lash
Melissa & Andrew Lawson
Danielle Lefland
Radine Legum
Daniel Leib

Amy & Jeffrey Leibach
Jeffrey Lerman
Elissa Lerner
Selma & Harold Lerner
Leslee & Lewis Levey
Sonda Panico & Stuart Levin
Elissa Levine
Nancy & Eric Levine
Lauren & David Levinson
Jordan & Carol Levitin
Alexa Levy
Jill & Matthew Levy
Raquel Levy
Stephanie & Craig Lewis
Ivy & Harold Lewis
Noreen Lewitton
Noah Lieberman
Rochelle P. Lieberman
Elina Kaplan & Daniel Lipkin
Tara Cook-Littman & Owen Littman
Paul LoGrasso^
Michal & William Loventhal
Joshua Lowentritt
Kaitlin & Eric Lu
Jordana & Douglas Lubliner
Laura Newland Lukens
Meredith Josephs & Matthew Mariani
Jessica Pearl Matthys
Sydney McAuliffe
Linda McBride
N. Allison Haltom & David McClay^

Rosaly & Morton Meltzer
Alexander Merriman
Sheila & Sam Miglrese
Haylee & Chad Mihalick
Melissa Segal & Aaron Miller
Caroline & Bret Miller
Elizabeth & Mark Mirkin
Susan & Bruce Moldow
Jeremy Moneta^
Liane Moneta-Koehler^
Jacob Moroshek
Karen & Jonathan Morton
Cynthia & Donald Murinson
Susan Murphy^
Kathleen & Steven Neibart
Rebeca Benchimol Neman
Aleeza Nemirof & Dmitry Nemirovsky
Cathy & Edward Newman
Tina & Emanuel Newmark
Edward A. Ney
Roy Niedermayer
Irma & Warren Nimetz
Amy Oates
Marci & Adam Oberfeld
Nina & Fabian Oberfeld
Ronald Oser
Jordan S. Panter
Robin Paradny
Stacey Parks
Rebecca Passman
Aleksandar Pekec^

^ Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

Ann & William Peyser
David Pfeffer
Francine & Benson Pilloff^
Penny Lustig & Mario Pitchon
Alaina Rose Pleatman
Jodi Posner
Michele Pas & Barry Poss
Anne Mountcastle Post
Sara & David H. Pottenger III^
Pamela Friedman & Robert Preminger
Marsha & Peter Pront
Norman Rabin
Lori Reesor^
Sherri & Abraham Reich
Barbara R. Renner
Laura & Barak Richman^
Deborah Charna Rick
James Tucker Risman
Michelle Cohen Rissman & Glenn Rissman
Carolyn & Glenn Rivkees
Lisa & Howard Roitman
Kim & Stephen Rosen
Tammy & Michael Rosenbaum
Jennifer & Daniel Rosenthal
Holly Rosenthal
Denise Rotatori
Lilli & Jonathan Roth
Eric Rothman
Jill Rubin
Julie Littky-Rubin & Leonard Rubin
Judith L. Ruderman^

Anne & Gary Salenger
Sydney Sarachek^
Wendy & Philip Schaefer
Samantha Schafrank
Schain Family Foundation^
Jean & Dean Scheinert
Lao Rubert & Stephen Schewel^
Joshua Schneirov
Michael Schoenfield
Caryn Schorr
Michelle Simon & Brian Schwalb
Michelle Narin & Maurice Schweitzer
Carol & David Sclove
Nancy Bernstein & Terry Seelinger^
Howard Seidel
Gladys Villegas & Michael Seidman
Jennifer Semler
Eduardo Sensel Schechner
Shana & Richard Senzel
Jacqueline van der Horst Sergent & Hervé
Sergent
Karen & Timothy Shapiro^
Rachel Shapiro
Evan Shaw
Aviv Sheetrit
Shelly & Gregory Sherwin
Sophie Shiffman
Jean Michelson & Ronald Shorr
Judith & Lewis Siegel
Marc Siegel
Rebecca Kristol Silver & Elliot Silver

Vivian Olkin &
Sim Sitkin^
Andrea Cohen
& Jeffrey Sklaroff
Allie & Daniel Skolnik
Joel & Barbara V. Smith
Catherine & Robert Snowden
John Spencer
Heather Shapiro Spetalnick
Emily Spiera
Zachary Spiera
Dana & David Starr
Robert Stein
Jody & Jeffrey Steren
Nella & David Stern
Susan & David Stollwerk^
Nancy Strauss
Martha Sullivan^
Ellen Medearis & Richard Superfine^
Stacy & Gary Suskauer
Deborah & Thomas Swirsky-Sacchetti
Harrie & Bradley Tabak
Michelle Talal
Cheryl & Alan Talpalar^
Jordan Taylor
Julia Korenman & Howard Tracer
Prany Vadisirisak
Laura Svetkey &
Charles van der Horst
Ellen & John Villa
John Jesse Villa

^ Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

Blake Vogel
 Sherry & Lawrence Wachtel
 Melissa Wachtel
 Jeffrey Martin Walker
 Sue Moss & Michael Weiner
 Cynthia & Andrew Weinfeld
 Alexandra & Benjamin Weingarten
 Dayna Weintraub^
 Ilana Beth Weisman
 William Weitzer^
 Stanley & Nina Weitzner
 Deborah & Allan Weksberg
 Susan & George Welton
 Gwen & Howard Werman
 Beth Citrin & Skip West, Jr.
 Paige Wexler
 Lori White^
 Kasey Wien
 Elisabeth & John Wiener^
 Lilly & Barry Wilen
 George Williamson^
 Victor Wilson^
 Joan Wohl
 Joan & Terris Wolff
 Stacey Meryl Wolfson
 Ashley Wolitzer
 Alison & David Wynn
 Marissa Faye Zarco
 Adam Zell
 Sarah & Marc Zemel

GIFTS IN HONOR

Alphabetical by Honoree

Stephen Barringer
Laurie & Jonathan Blank
 Sophie Barry's first year at Duke
Michelle Kaufman & Dave Barry
 Sarah Beckmen's graduation
Janice & Jeff Beckmen
 Rachel Berlowe Binder's graduation
Andrea & Jonathan Berlowe Binder
 Josh Berman, T'22
David Berman
 Jason Black, T'05
Sheila & Mark Black
 Dean Brenner and Neal Shore –
 Jewish Dukies
Steven Brenner
 Evan Charney
Ofir Golan
 Rebecca Diluzio, T'20
Kim Diluzio
 Rabbi Elana Friedman
Margaret Anderson & Harold Baranger
Lori Rubin & Seth Frank
Cyndi Yag-Howard & Corey Howard
Amy & Edward Kronsberg
Jodi Posner
Julie Littky-Rubin & Leonard Rubin
Robert Satloff & Jennie Litvack (z"l)
Jordan Taylor
 Samantha Garland, T'20
Glenda & Scott Garland
 Jerry Stein Gimesh
Marc & Cynthia Samwick
 William Griffith
Susan & David Stollwerk
 Professor Joel Fleishman
Julie Sandorf & Michael Weinberger
 Aubrey Rose Howard, T'19
Cyndi Yag-Howard & Corey Howard
 Sarah Jacobs, T'21
Allison & Kenneth Jacobs
Catherine & Robert Snowden
 Alexis Sherwin James, T'00
Shelly & Gregory Sherwin
 Jewish Life at Duke
 in honor of a beautiful Reunion weekend
Irene & Stephen Moff
 Jewish Life at Duke's efforts
 to fight anti-semitism
Jonathan & Karen Morton
 Marley Kaplan, T'21
Terri Stein & David Kaplan
 Robert & Marcia Kargon
Isabelle & Jeremy Kargon
 Dr. Eugenie Kleinerman
Honnava N. Ananthaswamy
 Dr. Eugenie Kleinerman & Dr. Leonard
 Zwelling
Michael L. Eisemann
Nancy & Richard Freed
 Kenneth Kornblau, T'79, L'83
Daniel Kornblau
 Robert Landau, T'79
Laura Landau
 The birth of Naomi Eliana Lichman
Rachael & Barry Lichman
 Victoria, Jacob, & Michelle Meyerson
Sasha & Geoff Meyerson

^ Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

Micah Segal-Miller, T'21
Melissa Segal & Aaron Miller

Ethan Miller's graduation
Wendy & James Miller

Shane Neibart, T'16
Kathleen & Steven Neibart

Aaron Niedermayer T'03
Roy Niedermayer

Sheri Nusbaum's birthday
Elizabeth & Mark Mirkin

Dylan Posner's graduation
Jodi Posner

Evan Rosen, T'21
Linda & Alan Rosen

Dr. Judith Ruderman
Dmitry Nemirovsky & Aleeza Nemirof

Benji Satloff's graduation
Robert Satloff & Jennie Litvack (z"l)

Evan Seiden, T'21
Bari Seiden-Young & Brad Young

Aviv Sheetrit
John Spencer

Jordan Sokoloff, T'22
Lori & Bret Sokoloff

Dr. Laura Svetkey & Dr. Charles van der Horst (z"l)
Anne Akwari

Yael Loeb, Aviva & Patrik Donahue Villani
Steven Klein

Ethan, Seth, & Aviva Weiss
Joanna & Matt Weiss

The B'nai Mitzvah of Aubrey Howard & Jackson Prince
Rachel Shapiro

The Class of 1959 – 60th Reunion
Carol & Jordan Levitin

Shabbat Across the Nation
Leisa & Andrew Dillon

GIFTS IN MEMORY *Alphabetical by Honoree*

Dr. Fred Berger
Celeste & Daniel Strohl

Myles Beskind
Marcie Beskind

Henry and Helen Bienenfeld
The Bienenfeld Family

Lynne Cohen
Amy Cohen Epstein & Matthew Epstein

Frances Finkelstein Metric
Scott Finkelstein

Harriet and Brian Freeman
*Amanda Hope Freeman
Danyelle Freeman & Josh Resnick
Jane Hegleman Freeman & Heath Freeman
Robin & Robert Waldman*

Stanley Garber
Michele & Mitchell Garber

Marian Gold Krugman
Natalie Geisler

Robert Kramer
Amy Kramer

Mr. & Mrs. Leo Lowentritt, Sr.
Joshua Lowentritt

Jay Panter and Ruth & David Weinreb
Bonnie Panter & Jack Weinreb

Joseph C. Ramage
Sophie Shiffman

Roslyn and Jack Roitman
Lisa & Howard Roitman

Gerald Schwartz
Katherine & Michael Schwartz

Iosef and Khaya Talal
Michelle Talal

Jaqueline H. Wilen
Lilly and Barry Wilen

THE LEGACY SOCIETY

Anonymous

Estate of Nathan Ansell (z"l)

Dr. Richard & Judy Berg

Scott Richard Berg & Freddi Lipstein

Frances K. Burka (z"l) &
Leonard W. Burka (z"l)

Estate of Alyse Cooper (z"l)

Lawrence L. Friedman

Barbara Gaden & John B. Mann

Estate of Dorothy Kamsly (z"l)

Ellen P. Myerberg & N. James Myerberg

Laurie Silvers & Mitchell Rubenstein

Judith L. Ruderman

Philip Sassower &
Susan Oppenheimer Sassower

Benjamin Tromberg II

Vicki & Brian Zell

^ Denotes donors to endowment funds

* Denotes Parents' Circle donors (parents of students in the classes of 2019 – 2022)

L-R: Director Joyce Gordon, Vice President of Student Affairs Larry Moneta, and Advisory Board member Leslie Chatzinoff P'11, P'15, P'21.

This year, we celebrated our friend Larry Moneta before he retired as Duke's Vice President of Student Affairs in June 2019. Over his 18 years of service to Duke University, Larry not only transformed the many student spaces and places on campus, but was a stalwart advocate for Jewish Life at Duke, helping us grow through the years – all in order to enrich Jewish students' experiences at Duke.

In his honor, we established The Moneta Family Endowment for Jewish Life at Duke. When Jewish students seek study, socializing, worship, social justice, and celebration, this endowment will ensure that these opportunities are always available for them – as Larry has been there for Jewish Life at Duke for so many years.

We thank the following donors for their generous and meaningful gifts to The Moneta Family Endowment for Jewish Life at Duke.

THE MONETA FAMILY ENDOWMENT

Tina and Clifford Adler
Zoila E. Airall
David Ambler
Adrienne and Kenneth Baroff
Dori and Stephen Bayer
Elana Miriam Berger
Janet and Robert Berger
Karen and Daniel Berman
Sylvia Berman
Nancy K. Bernstein and Terry Allen Seelinger
Amy and Jason Black
Kathe Brown
Anne Williams and John Burness
Carol Cantagallo
Leslie and Howard Chatzinoff
Cynthia Cherrey
Doris Ching
Gary Dworkin
Karen and David Ecanow
Jill and Mark Eshman
Jordan Feiger
Arlene and Michael Flatto
Maria and Russell Flatto
Scott Flatto
Amanda Hope Freeman
Danyelle Freeman and Josh Resnick
Jane Hegleman Freeman and Heath Freeman
Brian Joseph Fried
Rabbi Elana Friedman and Jamie Rincker

Beth and Lahav Gabay
David Gastwirth
Erica and Douglas Gavin
Arthur Goldberg
Benjamin Goldenberg
Laureen and Michael Goldwasser
Joyce and David Gordon
Scott Gorlick
Billy Weitzer and Lisa Grant
George Lewis Grody
N. Allison Haltom and David R. McClay
Wendy and Jordan Handler
Erin Hoffmann Harding
Thomas Hill
Greta Kessel and Michael Horowitz
Cynthia Yag-Howard and Corey Howard
Margaret Jablonski
Kevin P. Jackson
Michael L. Jackson
Donald K. Joseph
Rachel Joseph
Robert Kagan
Debbie and Peter Kahn
Kathy E. Manning and Randall Kaplan
Fern and Steven Kaplan
Kimberly and Charles Kennedy
Emily Klein
Jill and Frederick Klein
Steven M. Klein

Kevin Kruger
Martin Krupnick
David LaBanc
Carol and Frederick Laub
Jennifer Brown Lerner
Stacey and Dan Levitan
Paul LoGrasso
Ellen Medearis and Richard Superfine
Fred A. Meyer
Jeremy Moneta
Judy and Larry Moneta
Liane Moneta-Koehler
Janina Montero
Susan Murphy
Caroline Nisbet
Vivian Olkin and Sim Sitkin
Davida and Thomas Parham
Sasa Pekec
Francine and Benson Pilloff
David and Sara Pottenger
Wendy and Brett Prager
Darnell Cox and Jonathan Prince
Lori Reesor
Laura and Barak Richman
Laurie Silvers and Mitchell Rubenstein
Judith L. Ruderman
Sydney Paige Sarachek
Schain Family Foundation
Lao Rubert and Steve Schewel

Michael and Elizabeth Schoenfeld
Amy and Brian Schorr
Marcia and Justin Segall
Karen and Timothy Shapiro
Sara and John Shlesinger
Sarah and Neal Shore
Gail and Illan Silberman
Lori and Bret Sokoloff
Rachael and Michael Smolow
The Spiera Family
Carolyn and Ben Rubenstein-Spoont
David and Susan Stollwerk
Martha Sullivan
Marilyn and Jeffrey Tabak
Cheryl R. S. Talpalar and Alan M. Talpalar
Christine McCracken and Gregg Tenser
Sue Wasiolek
Bettina and Spencer Waxman
Dayna and Larry Weintraub
Joanna and Matthew Weiss
William Weitzer
Lori White
Elisabeth and John Wiener
Gladys Williams and Steven Asher
George Williamson
Victor K. Wilson

JEWISH LIFE AT DUKE STAFF

Joyce Gordon
Director
joyce.gordon@duke.edu

Rabbi Elana Friedman
Campus Rabbi
elana.friedman@duke.edu

Ethan Helfand
Associate Director for Programs and Leadership
ethan.helfand@duke.edu

Aviv Sheerit
Associate Director of External Relations
aviv.sheerit@duke.edu

Lena Wegner
Assistant Director for External Relations
lena.wegner@duke.edu

Mishael Hershkowitz
2017 – 2019 Jewish Agency Israel Fellow
mishael.hershkowitz@duke.edu

Reuven Remez
2019 – 2020 Jewish Agency Israel Fellow
reuven.remez@duke.edu

P. Renee Moore
Manager, Operations and Events
renee.moore@duke.edu

1415 Faber St.
Durham, NC 27708
jewishlife@duke.edu
919-684-6422
studentaffairs.duke.edu/jewishlife