Conference for Change

Inclusiveness and Leadership in the Jewish Community

PROGRAM

Conference for Change ————— Program

drive change.

Breakout I:

Funding Professionals

Facilitator: Lisa Eisen

Tuesday, April 17, 2007 Tuesday, April 17, 2007 (Cont'd) 11:30 AM -1:00 PM WELCOME DESK/REGISTRATION **EAST LOBBY** Breakout II: Philanthropists / Volunteer Leaders DodFacilitator: Rabbi Jennie Rosenn 1:00 - 2:15 PM **SESSION I:** GRATELLA RESTAURANT Breakout III: Communal Professionals Maclean How Change Happens Facilitator: Marty Linsky Breakout IV: Advocacy Professionals Welcoming Remarks: Angelica Berrie and Lynn Schusterman Carnahan Speakers: Marty Linsky and Aliza Mazor Facilitator: Aliza Mazor Working Lunch 9:30 PM **DANCE PARTY** BAINBRIDGE This session will frame the conference and include a brief talk that stimulates the Music By Aaron Bisman Of Jdub Records participants to understand change from multiple perspectives — personal, organizational and communal. WEDNESDAY, APRIL 18, 2007 2:15-3:45 PM **S**ESSION II: **DEFINING OUR DESTINATION** 7:00 AM MORNING RITUALS In facilitated working groups, participants will draft their visions for an inclusive Jewish Shacharit 27 Nassau community. We will emerge from this session with a set of goals and desirable outcomes Meditation Session 24 Nassau for each group — gay, lesbian, bisexual and transgender Jews (GLBT), women and Jews Yoga Session 25 Nassau of color. GRATELLA RESTAURANT 8:00-9:00 AM **BREAKFAST** Breakout I: DodWomen Facilitators: Marty Linsky, Audrey Weiner 9:00-10:00 AM **SESSION V: CARNAHAN** Breakout II: GLBTMaclean Working in the full group, participants will review the visions and strategies developed Facilitators: Robert E. Bank, Sharna Goldsecker on the previous day, highlighting common goals and strategies as well as divergent Breakout III: Jews of Color Carnahan directions. Participants will then be guided through a process for translating their ideas Facilitators: Didi Goldenhar, Eric Green into personal action plans. 3:45 PM COFFEE BREAK **PRINCETON JUNCTION** Facilitators: Shifra Bronznick, Yonatan Gordis 4:00-5:45 PM **SESSION III:** 10:00-10:45 AM SESSION VI: MERCER NAVIGATING THE TOPOGRAPHY OF CHANGE GAINING TRACTION: ACTION PLANS FOR CHANGE Building on the previous session, we will return to our working groups to brainstorm Using a "speed dating" model, participants will share their essential two action steps for strategies that can bridge the gap between current conditions and our visions for change. promoting change in their respective environments. In each "encounter" participants will Breakout I: Women Dodalso respond to their partners' action steps, and revise their personal action plans based Facilitators: Marty Linsky, Audrey Weiner on this feedback. Breakout II: GLBT Maclean 10:45 AM COFFEE BREAK PRINCETON JUNCTION Facilitators: Robert E. Bank, Sharna Goldsecker Breakout III: Jews of Color Carnahan **SESSION VII:** 11:00-12:15 PM **CARNAHAN** Facilitators: Didi Goldenhar, Eric Green **COLLABORATING FOR CHANGE** 5:45 PM HOTEL CHECK-IN & DRESS FOR DINNER FRONT LOBBY Meeting again in the full group, participants will share the key action steps they will take over the next six months. The facilitators will then lead a brainstorming session, **COCKTAIL RECEPTION** 6:30-8:00 PM TREEHOUSE LOUNGE to develop a "peer bank" of collegial support and organizational resources. The session **DINNER** GRATELLA RESTAURANT will conclude with a discussion about how we might use this new network to maximize our potential for impact. SESSION IV: 8:00-9:30 PM Facilitators: Shifra Bronznick, Yonatan Gordis SPHERES OF INFLUENCE: OUR ROLES ON THE PATHWAYS TO CHANGE GRATELLA RESTAURANT Following a brief summary of the afternoon session, participants will convene in new 12:15 -1:00 PM LUNCH working groups, based on their roles in the Jewish community — philanthropists and Concluding Remarks volunteer leaders, funding professionals, communal professionals, advocacy professionals, 1:00 PM ADJOURN AND CHECKOUT and academics. We will explore the ways in which we can leverage our public roles to

Rush

The Conference for Change is sponsored by Angelica Berrie and Lynn Schusterman in partnership with Advancing Women Professionals and the Jewish Community and the Center for Leadership Initiatives.

SARA ADLER

Sara Adler has been involved in the Jewish community as a professional and lay leader for many years. Presently she serves on the Greater Miami Jewish Federation's Board of Directors and chairs a Federation committee that makes grants to organizations that improve the lives of women and girls in Israel. Sara also serves as the Florida Director of the New Israel Fund and the NY HUB Director for the Professional Leaders Project (PLP). She is involved with the National Jewish Democratic Council (NJDC) and Emily's List. Sara received her BS from

Case Western Reserve University and a MSW from the Wurzweiler School of Social Work. Sara resides in New York City and Miami Beach and is the mother of two boys, Jonathan and Daniel Raiffe.

Dr. David Altshuler

David Altshuler consults to nonprofit institutions with a focus on organizational planning, leadership training, and financial resource development. He also advises foundations and individuals on strategic philanthropic investment. From 2000 until 2003, David was the Founding President of The Trust for Jewish Philanthropy, a foundation of United Jewish Communities, which represents and serves 156 Jewish federations and 400 independent Jewish communities across North America. Dr. Altshuler began his career as a university

professor, ultimately occupying the Charles E. Smith Chair in Judaic Studies at George Washington University. He was the Founding Director of the Museum of Jewish Heritage - A Living Memorial to the Holocaust in New York City, from 1986 through 1999.

LINDA ALTSHULER

Linda Altshuler has served as the Founding Director of the Hadassah Foundation since 1999. The Foundation works to bring about social change for women and girls in Israel and the United States. She is a Steering Committee member of the UJA Federation of NY Task Force on the Jewish Woman and is active with the Women's Funding Network. Linda was Director of Development for Hillel of New York City from 1996-1999. She served as Executive Director of the Barnum Museum in Connecticut and of the B'nai B'rith Klutznick Museum

in Washington, DC. Linda was a curator of *The Precious Legacy: Judaic Treasures from the Czechoslovak State Collections*, an exhibition of the Smithsonian Institution. Linda has written on Jewish art and tradition, including serving as editor of the catalogue *In the Spirit of Tradition*. She earned a B.A. from Wheaton College and an M.A. from Case Western Reserve University.

RABBI ANDY BACHMAN

Andy Bachman is Senior Rabbi at Congregation Beth Elohim in Brooklyn, NY. With his wife Rachel Altstein, he is co-founder of Brooklyn Jews. Prior to CBE, Andy was Executive Director of the Edgar M. Bronfman Center for Jewish Student Life at NYU, where the Hillel won awards for arts, outreach, and social justice programs. He holds a B.A. from the University of Wisconsin and was ordained by the Hebrew Union College-Jewish Institute of Religion in New York in 1996. He and Rachel have three children and one dog

ROBERT E. BANK

Robert Bank is the Chief Operating Officer at Gay Men's Health Crisis (GMHC), the first and most comprehensive HIV/AIDS education, service, and advocacy organization in the United States. As COO, Robert provides strategic direction, leadership and vision to a diverse, multi-disciplinary team. With an annual budget of 27 million dollars, GMHC provides direct services to over 15,000 men, women, and children each year and is committed to shaping humane public health policies in the areas of prevention and care for individuals living with

and at high risk for contracting HIV/AIDS. He worked from 1986-1995 as Deputy Assistant Chief in the NYC Department of Law. In 1999, Harvard Law School named him a Wasserstein Public Interest Fellow. A native of South Africa, Robert has lectured on public interest law, immigration, discrimination and HIV, and has committed his professional life to fighting inequality. He lives in NYC with his partner, Alan Cohen.

BEEJHY BARHANY

Beejhy Barhany was born in the Tigray region of Ethiopia and made aliyah to Israel at the age of seven. After army service, Beejhy settled in New York City and in 2001, she founded BINA, the Beta Israel of North America Cultural Foundation Inc., a nonprofit organization devoted to preserving the history and culture of the Beta Israel (Ethiopian Jews). BINA facilitates dialogue between the Beta Israel and greater Jewish and African-American communities within the United States and speaks out on

behalf of the Beta Israel. Through BINA, Beejhy develops conferences and events, including the Annual Sheba Film Festival which highlights film and art works created by Ethiopian and Jewish artists. She is currently working on a project about the Ethiopian Millennium and the role Ethiopia has played in the development of Judaism, Christianity and Islam. Beejhy Barhany resides in New York City with her husband and daughter.

JUDY BECK

Judy Beck is the Director of the Synagogue Leadership Initiative, a department of the UJA Federation of Northern New Jersey. She is also the supervisor of the chaplaincy program of the Federation. Prior to her role in Bergen County, Judy directed the Center for Jewish Family Education at the Jewish Education Association of MetroWest where she created the Connections Project, a program for unaffiliated Jewish families. The Connections program won the Avi Chai and Conference of Jewish Federations award

for excellence and innovative programming. Judy also was the online facilitator and program consultant for Mishpacha, one of the first on-line Jewish family education initiatives, targeted to unaffiliated Jewish families throughout the world. Judy was the recipient of the 2005 Saul Schwarz Award, presented to an outstanding Jewish communal professional by the New Jersey Association of Jewish Communal Service.

RACHEL NEWTON BELLOW

Rachel Bellow has focused on leadership issues in the nonprofit and commercial sectors for more than 25 years. Rachel holds a BA from Harvard University. She began her career on the design team for the MacArthur Foundation "genius" awards and later served as a Program Director at the Andrew W. Mellon Foundation. Rachel left Mellon to found Project 180, an incubator for joint ventures between nonprofit and commercial enterprise; she later became a Partner at Divine, Inc., a venture capital firm, where she was

responsible for strategy and acquisitions in its "social markets" division. Rachel's current consulting work focuses on helping CEOs and boards of directors to clarify company mission, dissolve operating conflicts, address individual leadership obstacles and develop strategic plans. Her focus has been on start-ups and companies at critical inflection points, where innovation is a priority, and there is a call for dramatic, accelerated change.

AIDRA P RERC

Audra Berg is Assistant Vice President for Leadership Development at the Jewish United Fund-Jewish Federation of Metropolitan Chicago. She was most recently Program Director for Advancing Women Professionals and the Jewish Community (AWP). She has served as Director of Development for the Makor/Steinhardt Center of the 92nd Street Y and as the Midwest Region Director of the United Jewish Communities National Young Leadership Program. Ms. Berg, a current Wexner Heritage member,

serves on the Boards of the Jewish Communal Service Association of North America, where she is the Programming Chair, the University of Florida Hillel and the University of Florida — Department of Religion. She is a graduate of the University of Florida.

JOELLE BERMAN

Joelle Berman is a Senior Editor for JVibe, the fast-growing magazine for Jewish teens. She previously served on the editorial staff of BabagaNewz, a Jewish children's magazine and as an Executive Editor of Citizen Culture, a national publication aimed at young intellectuals, which she helped to establish. Joelle's passion for educating and empowering Jewish youth began at the Joseph Eisner Institute for Living Judaism in Massachusetts and continued when she helped lead the North American

Federation for Temple Youth's L'dor V'dor trip to the Czech Republic, Poland and Israel in 2004. Joelle holds a degree from Boston University's College of Communication. She currently resides in Boston, where she is involved in promoting relationships between faith communities.

ELISE BERNHARDT

Elise Bernhardt, a nationally-recognized curator, producer and advisor on arts programming, became Executive Director of the National Foundation for Jewish Culture in June 2006. She was the Artistic Advisor for New York City Center's acclaimed "Fall for Dance" Festival, from inception through 2006. From 1998 to 2004, Elise was the Executive Director of The Kitchen, one of the country's leading presenting organizations and media centers for contemporary arts. She was the Founder and Executive Director of

Dancing in the Streets from 1984 to 1998. A Distinguished Alumnus of Sarah Lawrence College, Elise has received the Chevalier des Arts and Lettres and the Doris C. Freedman Award for "Enriching the Public Environment." A member of the New York Dance and Performance Award Committee and the Advisory Board of the Brooklyn Arts Exchange, Elise also serves on the Board of the Kane Street Synagogue.

ANGELICA BERRIE

Angelica Berrie is President of the The Russell Berrie Foundation which counts among its accomplishments: the Naomi Berrie Diabetes Center at New York Presbyterian Hospital, the Russ Berrie Institute for Professional Sales at William Paterson University, the Russ and Angelica Berrie Humanistic Care Center at Englewood Hospital, the Angelica and Russell Berrie Performing Arts Center at Ramapo College, the Russ Berrie Nanotechnology Institute at the Technion and the Berrie Fellows Program, a

leadership development program through the UJA of Northern New Jersey. Angelica was CEO (2003-2005) and Vice-Chair of the Board of Directors (2003-2006) for Russ Berrie and Co. Inc., a global gift company founded by her late husband. Angelica has served as Board Chair for Gilda's Club Worldwide, Board Chair for the Center for Inter-Religious Understanding, Board Member of the American Friends of Shalom Hartman Institute, and former Board member of The Arnold P. Gold Foundation for Humanism in Medicine. Born in the Philippines, Angelica converted to Judaism in 2005. She lives in Englewood, New Jersey.

ELISA SPUNGEN BILDNER

Elisa Spungen Bildner is President of FreshPro, a leading company serving the food service industry in the Northeast. Elisa earned her B.A. from Yale University and her J.D. from Columbia University School of Law. Prior to joining FreshPro, she practiced litigation and corporate law, later becoming a reporter and editor at the *Newark Star Ledger* and a journalism professor at Rutgers and NYU. Elisa is Co-Chair of the Board of Trustees (and Co-Founder, with her husband Rob Bildner) of the Foundation for Jewish Camping and

immediate past Chair of the Jewish Funders Network. She is a member of the Executive Committee of the Board of the Jewish Telegraph Agency and a Trustee of the Montclair Kimberley Academy. She is also a member of the President's Executive Committee for Yale University's Capital Campaign. Elisa and Rob have four children — Elana, Ari, Eli, and Rafi — and live in Montclair, New Jersey.

DANIEL BLAIN

Daniel Blain is the Senior VP for Human Resources of the Jewish Community Federation of Cleveland. Since joining the Federation in 1989, he has worked in the Human Resources, Planning, and Community Relations departments. Daniel also has directed eight national Campaigns. Daniel received his B.A. from Washington University and earned a double Masters from Hebrew Union College and Washington University. He was a recipient of a Ferep scholarship for his graduate study and in 1994, was given the

Louis Kraft Award from the Jewish Communal Service Association. Daniel currently is participating in UJC's Mandel Executive Development Program, designed to train the next generation of large-city federation directors. Daniel resides in Cleveland Heights with his wife Miriam and their children Max and Ruby.

SHIFRA BRONZNICK

Shifra Bronznick is the Founding President of Advancing Women Professionals and the Jewish Community (AWP). AWP's mission is to promote the leadership of women within Jewish institutions, and to act as a catalyst for communal change. Shifra is a consultant who specializes in helping nonprofit organizations navigate change, including the American Indian College Fund, the Public Education Network, The Fresh Air Fund, Hebrew Union College-JIR, American Jewish World Service, Medicare Rights Center, the Charles H.

Revson Foundation, the Nathan Cummings Foundation, United Jewish Communities, and The White House Project. She designed the WHP National Women's Leadership Summits which convened the most influential women in business, government, the nonprofit sector and academia. In collaboration with Ma'yan, Shifra organized *Impact and Influence*, a conference for women volunteer leaders of national Jewish organizations. Previously, Shifra served as Executive Vice-President of Swig, Weiler & Arnow, one of New York's premier commercial real estate firms.

DR. ERICA BROWN

Dr. Erica Brown works at The Jewish Federation of Greater Washington, where she serves as Scholar-in-Residence, Managing Director for Education and Leadership, and Director of its Jewish Leadership Institute. She formerly served as Scholar-in-Residence for the Federation of Boston. Erica did her undergraduate studies at Yeshiva University and graduate work at the University of London, Harvard University and Baltimore Hebrew University. She was a Jerusalem Fellow and is a faculty member of The

Wexner Foundation. She lectures widely on subjects of Jewish interest and publishes extensively in journals of education and Jewish studies. She has chapters in Jewish Legal Writings by Women, Torah of the Mothers, and Wisdom from All of My Teachers and writes a weekly internet essay on the Torah portion. Erica's forthcoming book is The Sacred Canvas: The Hebrew Bible in the Eyes of the Artist. She resides with her husband and four children in Silver Spring, Maryland.

RABBI NINA BETH CARDIN

Rabbi Nina Beth Cardin is the immediate past Director of Jewish Life at the JCC of Greater Baltimore, where she currently serves as adjunct staff. Ordained in 1988 from the Jewish Theological Seminary, she sits on the Chancellor-Elect's Rabbinic Advisory Council. Nina Beth is the Lead Consultant for adult learning for the JCCA's Mandel Center for Jewish Education. She is currently pursuing an advanced degree in the Anthropology of Place and is active in Jewish environmental education and advocacy. She is the author of *A Tapestry of*

Jewish Time, spiritual guide to the holidays and lifecycles, and Tears of Sorrow, Seeds of Hope, a spiritual companion to infertility and pregnancy loss.

SANFORD R. ("SANDY") CARDIN

Sanford R. ("Sandy") Cardin is the President of the Charles and Lynn Schusterman Family Foundation (CLSFF) as well as two other philanthropic entities created by the Schusterman Family: the Center for Leadership Initiatives (CLI) and the Schusterman Foundation - Israel (SFI). He also serves on the Boards of the Council on Foundations, the Jewish Funders Network and the Oklahoma Jazz Hall of Fame. He is the Chair of the Westbury Group, an informal association of more than twenty

Jewishly-oriented foundations that fund internationally, as well as the past President of the Grantmakers of Oklahoma and Heritage Academy, the Jewish community day school in Tulsa. Sandy graduated from Harvard University and was elected to the *Order of the Coif* upon the receipt of his *juris doctor* degree from the University of Maryland School of Law in 1981.

MARK CHARENDOFF

Mark Charendoff is the President of the Jewish Funders Network. He is the former Vice President of the Andrea and Charles Bronfman Philanthropies and previously served as Director of Jewish Educational Services for the JCC Association of North America. Mark serves on the Executive Committee of *The New York Jewish Week* and on the Boards of Birthright Israel, BBYO International, Jewish Communal Service Association of North America, *Lifestyles Magazine*, the Jewish Home at Rockleigh and the Advisory

Board of the Washington Institute for Leadership and Values. He is Co-Editor of *Jewish Education and the Jewish Community Center*. Mark's articles have enjoyed a broad circulation. He has served as faculty of The Wexner Foundation and speaks and teaches widely across North America.

CINDY CHAZAN

Cindy Chazan is Vice President, Alumni and Community Development for The Wexner Foundation. She directs the Foundation's alumni programs, facilitates collaborations among the Wexner Leadership constituencies in North America and in Israel, and engages Jewish communities in greater leadership development activities. Cindy was the Executive Vice President of the Jewish Federation of Greater Hartford. Prior to that she was Special Projects Associate for the JWB/JCCA of North America and was the Director of the Koffler Centre

of the Arts in Toronto. Ms. Chazan holds degrees in Jewish Studies from McGill and Brandeis Universities. She is a member of the professional advisory committee for Brandeis' Hornstein Program and serves on the UJC Mandel Center National Advisory Committee. She is a founding Board member of Advancing Women Professionals and the Jewish Community (AWP) and was the Chair of the Selection Committee for UJC's Mandel Executive Development Program.

PROFESSOR STEVEN M. COHEN

Steven M. Cohen is Research Professor of Jewish Social Policy at HUC-JIR. His professorial posts include fourteen years at The Hebrew University of Jerusalem and, prior to that, Queens College, as well as visiting professorships at Yale, Brandeis, and the Jewish Theological Seminary. He also serves as Director of the Florence G. Heller - JCCA Research Center and Research Consultant to the Andrea and Charles Bronfman Philanthropies. Steven has written and edited many books, scholarly articles and reports on Jewish

community, Jewish identity, and Jewish education, including *The Jew Within: Self, Family and Community in America* (with Arnold Eisen); *Two Worlds of Judaism: The Israeli and American Experiences* (with Charles Liebman), and *Cosmopolitans and Parochials: Modern Orthodox Jews in America* (with Samuel Heilman). His earlier books include *American Modernity & Jewish Identity*, and *American Assimilation or Jewish Revival?* His current research addresses new forms of Jewish community organizing among younger Jews in the United States.

ADAM COURTNEY

Adam Courtney is the Director of Young Adult Initiatives at the JCC Association. He holds a BFA from the Parsons School of Design and a Masters from the University of Southern California. Adam has devoted five summers to the Brandeis Bardin Institute's summer camp, Alonim, as a Counselor, Head Counselor, CIT Advisor, and Division Head. Adam also has worked as Program Coordinator for Avoda Arts, an innovative Jewish arts program that has reached more than 60,000 students on more than fifteen university campuses. Prior to

JCCA, Adam was the Project Manager for the Jewish Community Project of Lower Manhattan. He is also a photographer and installation artist who works with synagogues and community groups on developing Jewish arts projects.

RABBI RACHEL COWAN

Rabbi Rachel Cowan, Executive Director of the Institute for Jewish Spirituality, received her ordination from Hebrew Union College-Jewish Institute of Religion in 1989. She has been Program Director at Congregation Ansche Chesed, Director of Derekh Torah and Director of Outreach at the 92nd Street YMHA. From 1990-2003, Rachel served as the Program Director for Jewish Life at the Nathan Cummings Foundation. Her work has been included in *Moment* and *Sh'ma* as well as in such anthologies as *Illness and Health in the Jewish Tradition:*

Writings from the Bible to Today. She is the author, with her late husband Paul Cowan, of Mixed Blessings: Untangling the Knots in an Interfaith Marriage.

BARBARA BERMAN DOBKIN

Barbara Dobkin is the Founder and Chair of Ma'yan; the Jewish Women's Project at the JCC in Manhattan; the Founding Chair and immediate past Chair of the Board of the Jewish Women's Archive; and the immediate past Chair of the Hadassah Foundation. She currently serves on the boards of *Lilith Magazine*, Advancing Women Professionals and the Jewish Community (AWP), The Women's Funding Network and The White House Project. A pioneer in the Jewish community as an advocate and funder of Jewish women, Barbara also

advises and supports a variety of nonprofit organizations, both Jewish and secular, in the United States, Israel and around the world. Barbara speaks nationally on issues of women's philanthropy and leadership.

ALISA ROBBINS DOCTOROFF

Alisa Robbins Doctoroff has been a leader in the expansion and establishment of high quality Jewish education and identity building programs for Jewish youth. She is President of the Abraham Joshua Heschel School and was instrumental in creating its high school division in 2001. Alisa is a Co-Founder of *The Jewish Lens*, a curriculum that teaches Jewish values through photography; she also serves on the Board of Moving Traditions, home of "Rosh Hodesh: It's a Girl Thing!" Under her Chairmanship, the Task Force on Youth and Young

Adults at UJA-Federation of NY developed its innovative 6 *Points Fellowship* to support young Jewish artists. Alisa graduated from Harvard College and the University of Chicago Graduate School of Business. She recently received an MA in Jewish Studies at the Jewish Theological Seminary. Alisa lives on the Upper West Side with her husband, Dan, and their three children.

FRIEDA DOW

Frieda Dow is a psychotherapist and volunteer leader. Her Board affiliations have included: the Houston Museum of the Holocaust, the Jewish Federation Community Relations Committee, the Joint Distribution Committee, National BBYO (Southwest Region), the Sisterhood of Congregation Beth Yeshurun, American Society for Technion (Houston Chapter), Hadassah, and Houston Metropolitan Ministries, among others. Frieda has served as a Vice-President on AIPAC's National Executive Committee and as a Director of the International Bank of Commerce. She is a past recipient of Israel Bonds' Golda Meir award and an AIPAC Achievement Award (Southwest Region). Frieda is married to Melvin Dow; they have five sons and nine grandchildren.

STEVEN DOW

Steven Dow has served as the Executive Director of the Community Action Project in Tulsa, a multi-service anti-poverty agency, since 1992. The agency operates a wide range of programs, including early childhood education, affordable housing, financial services, and public policy advocacy. A former investment banker and lawyer, Steven is married to Stacy Schusterman; they have 3 daughters, ages 12, 10, and 6.

GREGG DRINKWATER

Gregg Drinkwater is Executive Director of Jewish Mosaic: The National Center for Sexual and Gender Diversity. Prior to Jewish Mosaic, Gregg worked in nonprofit communications, as a journalist in Russia, and as the news editor for San Francisco-based PlanetOut Partners, publishers of *Gay.com* and *PlanetOut.com*, the world's most popular LGBT Web sites. Gregg has volunteered for LGBT, Jewish, and social justice organizations for more than eighteen years. He earned his B.S. and M.A. degrees at the University of California, Berkeley, where he

also devoted several years to a Ph.D. in history.

SANDI DUBOWSKI

Sandi DuBowski's film, *Trembling Before G-d*, premiered at the Sundance Film Festival, and received twelve awards following its release in the United States, Israel, Canada, Germany, South Africa, and the UK; the film has been aired on BBC, Sundance Channel, HBO Latin America, Israel's Keshet/Channel Two, Poland's Canal Plus and other television stations worldwide. An estimated eight million people have seen the film, and Sandi has conducted 800 live events in connection with it; he has created *Trembling on the Road*, to document this

life-changing movement. He is the producer of *A Jihad for Love*, a film about the global struggle of Islam and homosexuality, with a world premiere scheduled for 2007. The project was filmed in Egypt, Turkey, France, Pakistan, Iran, South Africa, and India as a co-production with LOGO, UK's Channel 4, France-Germany's ZDF-Arte, and Australia's SBS. Sandi is now developing a new film project with Amichai Lau-Lavie.

DAVID EDELL

David Edell is the President and Co-founder of The Development Resource Group. DRG Inc. is a national executive search and consulting firm that works solely in the nonprofit sector and is a leader in recruiting executives for Jewish communal organizations. DRG is celebrating it 20th anniversary in 2007. David's portfolio focuses on recruiting CEOs, foundation executives and development specialists. His clients include organizations and foundations working in human services, public policy, education, healthcare and the

Jewish community. David lectures and writes often on hiring trends, recruitment and retention strategies, organizational change, management, human relations, and leadership development. He graduated from Boston University, spent a year at the Hebrew University, and received an M.S.W. from the University of Maryland's School of Social Work and Community Planning., Before founding DRG, David spent twelve years in several senior executive positions at the UJA-Federation of New York .

LISA EISEN

Lisa B. Eisen is National Program Director of the Charles and Lynn Schusterman Family Foundation. She spearheads the foundation's efforts to enhance Jewish life in the United States and to foster a vibrant, dynamic American Jewish community. She is responsible for creating new initiatives, overseeing grant management and cultivating strategic relationships with national Jewish organizations. Founding Chair of the Israel on Campus Coalition, Lisa also serves on the national boards of BBYO, Inc., Hillel: The Foundation for Jewish Campus

Life and Project Interchange Seminars in Israel. She is a member of the Panim Advisory Board. She graduated from Yale University and earned her Master of Arts degree at the Hebrew University of Jerusalem. Ms. Eisen is married and has three children.

RABBI DAVID ELLENSON

David Ellenson is the eighth President in the Hebrew Union College-Jewish Institute of Religion's 130-year long history. A member of HUC-JIR's faculty since 1979, David is a distinguished rabbi and scholar, dedicated teacher, and committed leader of the Reform Movement. In addition to his several endowed positions at HUC-JIR, Rabbi Ellenson has served as a Visiting Professor, Fellow and Scholar at many institutions, including the Shalom Hartman Institute of Jerusalem, The Hebrew

University, the Jewish Theological Seminary, the University of California, Los Angeles, the Jerusalem Pardes Institute for Jewish Studies and The Wexner Foundation. Rabbi Ellenson is internationally recognized for his publications and extensive research in the areas of Jewish religious thought, ethics, and modern Jewish history. His many books include *After Emancipation: Jewish Religious Responses to Modernity* (2004) a collection of essays which received the Dorot Foundation Modern Jewish Thought and Experience Award from the National Jewish Book Council.

RABBI JACQUELINE KOCH ELLENSON

Jacqueline Koch Ellenson is a Reform rabbi, ordained at the Hebrew Union College in 1983. Since 2003, she has served as the Director of the Women's Rabbinic Network (WRN), the support and advocacy organization for women reform rabbis. She also serves as Chair of the Hadassah Foundation Board. Prior to the WRN, Jackie was a chaplain at the Harvard-Westlake school in Los Angeles. She has been leading a "Rosh Hodesh: It's a Girl Thing!" group at Congregation Rodeph Sholom for nearly four years. She recently completed

the rabbinic program of the Institute for Jewish Spirituality, and is a Spiritual Director. Jackie also serves on the Boards of New York's Rodeph Sholom School, the Yedidya Center for Jewish Spiritual Direction and the Central Conference of American Rabbis.

MAXYNE FINKELSTEIN

Maxyne Finkelstein has served as CEO of the Jewish Agency for Israel, North America, (JAFINA) since 2006. Based in New York, Maxyne is responsible for the services, programs, financial resource development and representation of the organization in the United States and Canada. Prior to this position, Maxyne served as the Executive Vice President of UIA Federations Canada (2000–2006). UIA Federations Canada is the organization representing the national and Israel-based interest of the Federations

and Regional Jewish Communities in Canada. She came to this position from Montreal where she served as a Senior Executive of Federation CJA.

WAYNE L. FIRESTONE

Wayne L. Firestone is the President and CEO for Hillel, the Foundation for Jewish Campus Life. He joined Hillel in 2002 as the Founding Executive Director of the Israel on Campus Coalition and later served as the Executive Vice President for Hillel in the United States. Wayne graduated from the University of Miami where he gained national prominence as a Hillel student, Soviet Jewry activist, playwright and intercollegiate debater. Wayne received his J.D. from Georgetown University Law School

and worked for the prestigious DC law firm Patton Boggs following a summer internship with a law firm in Monrovia, Liberia.

PROFESSOR JOYCE K. FLETCHER

Joyce Fletcher is a Distinguished Research Scholar at the Simmons Center for Gender in Organizations and Senior Research Scholar at the Jean Baker Miller Training Institute at the Wellesley College Centers for Women. Her research draws on feminist theory to study workplace issues, including leadership, organizational learning and the integration of work and personal life. She is a frequent speaker at national and international conferences on the topic of women, power and leadership and is the co-author of a widely

read Harvard Business Review article entitled: A Modest Manifesto for Shattering the Glass Ceiling. Her book, Disappearing Acts: Gender, Power and Relational Practice at Work, explores the subtle dynamics that "disappear" women's leadership behavior at work. Joyce is also the co-author of Beyond Work Family Balance: Advancing Gender Equity and Workplace Performance, a book about leading organizational change to achieve dual outcomes of equity and effectiveness.

LAURA FREEMAN

Laura Freeman is a retired apparel retail executive. After an 18 year corporate career, Laura started and ran her own consulting firm, working with the apparel industry. For the last 4 years, Laura has devoted her free time to Jewish communal work. Currently, Laura is President of Temple Beth Rishon Synagogue in Wyckoff, NJ, and a BBYO advisor to a chapter of over 45 teenagers. Laura is active in the Federation and has a strong passion for synagogue transformation. She lives in Wyckoff, NJ with her husband Jeff and her three sons,

Jason, Alex and Josh.

BARBARA BENIOFF FRIEDMAN

Barbara Friedman serves as Chair of the HUC-JIR Board of Governors; Vice Chair of Overseers of Weill Cornell Medical College; Trustee Emerita of Cornell University; former Chair of JBI, International; former Chair of CLAL, and former Chair of the Distribution Committee and Public Policy Committee of UJA/Federation of New York. Barbara is married to Stephen Friedman and has two daughters, one son and five grandchildren. She graduated from Cornell University in 1959 and worked as a teacher in a

Harlem public school before starting her family life and working with nonprofit organizations.

Brenda Gevertz

Brenda Gevertz is the Executive Director of the Jewish Communal Service Association of North America, which connects and enhances Jewish professional leadership and publishes the *Journal of Jewish Communal Service*. Previously, Brenda served as the Director of Long Island Program Services for UJA-Federation of New York and was responsible for assessing and planning for the needs of Long Island's Jewish community of 300,000. She also served as the Executive Director of the North American Jewish Students Appeal, an agency

funded through the Federation system of North America and which provided support to independent Jewish student groups on college campuses. Brenda holds a Masters degree in Social Service Administration from Case Western Reserve University and graduated from the University of Florida. She was the first woman appointed as a Hillel Director and has continued her post-graduate education in Judaic studies and nonprofit management.

SHIRLEY R. GINDLER-PRICE

Shirley Gindler-Price is a bi-racial Jewish woman who resides in Pennsylvania with her loving family. A transnational and transcultural Jewish-born adoptee, Shirley was not raised in a Jewish home; she committed herself to Judaism through conversion as an adult. As a Jew of color, Shirley was drawn to the Jewish Multiracial Network, a national organization that offers support to individuals and families who feel marginalized and alienated by mainstream Jewish organizations. To help create a more racially diverse and inclusive Jewish

community, especially for children, she became involved with the organization and currently serves as Co-President and Administrative Coordinator. Shirley is a member of the Reform Congregation Beth Or in Maple Glen, Pennsylvania.

DIDI GOLDENHAR

Didi Goldenhar is a Senior Consultant to Bronznick & Co., LLC and serves as a member of the research team of Advancing Women Professionals and the Jewish Community (AWP). She has provided organizational expertise to many foundations, nonprofit agencies, corporations, and government entities, including the Lila Wallace-Readers Digest Fund, the Nathan Cummings Foundation, the Citicorp Private Bank, Synagogue 2000, United Jewish Communities, the Fresh Air Fund, PEN American Center, the Harlem Educational Activities

Fund, and The White House Project. Most recently, she has consulted to the NYC Department of Education's Leadership Academy and to the Green Group, a consortium of thirty national environmental organizations. Didi holds a BA from Brandeis University and a Masters from the Harriman School for Business and Public Policy at SUNY/Stony Brook.

OORIAN GOLDMAN

Dorian Goldman is the President of the Joyce and Irving Goldman Family Foundation and Vice President of BLDG, her family's group of real estate companies in New York and around the country. She is a member of the International Advisory Committee of the Joyce and Irving Goldman Medical School at Ben Gurion University and serves on the Executive Committee of the American Associates of Ben Gurion University. She also serves on the President's Council of the National Breast Cancer Coalition, the Board of Directors of the Synergos

Institute, the Board of Governors of the American Jewish Committee, the President's Council of Hebrew Union College, and the Board of Directors of the Institute for Jewish Spirituality. Ms. Goldman holds a BA and MFA from the University of Pennsylvania. She and her husband, Marvin Israelow, have three sons and reside in Westchester County. New York.

SHARNA GOLDSEKER

Sharna Goldseker is Vice President of the Andrea and Charles Bronfman Philanthropies where she directs 21/64, a division specializing in next generation and multi-generational strategic philanthropy. In that capacity, Sharna manages Grand Street, a network for 18-28 year olds who are or will be involved in their family's philanthropy; develops philanthropic tools; and speaks and consults on multigenerational philanthropy. Previous to ACBP, Sharna was a Program Officer at Philanthropy Advisors where she managed grantmaking in the areas

of legal rights, reproductive health, social justice and the environment. She was also a Project Coordinator for Enterprise Homes where she developed affordable rental and for-sale housing in Maryland. Sharna has a B.A. from the University of Pennsylvania and a Masters from New York University's Robert F. Wagner School of Public Service. Sharna serves on the board of the Goldseker Foundation and the Council on Foundation's Committee on Family Foundations.

YONATAN GORDIS

Yonatan Gordis is Director of Programs for the Center for Leadership Initiatives, Inc., an operating foundation that provides professional development and networking opportunities to current and emerging leaders of the Jewish community. Yoni emigrated to Israel in the early 1980's and lived there until 2001. During that time he served as an officer in the Israeli Air Force, was a fellow at the Shalom Hartman Institute, and was a founding member of Elul, one of Israel's first pluralistic study centers. After receiving

rabbinic ordination in the mid-1990's, Yoni began to represent North American philanthropic foundations in Israel. He has also provided senior-level strategic and tactical support to renowned public and private foundations in North America, Israel and the former Soviet Union, in areas including religious pluralism, women's rights, social justice, education, and social entrepreneurship. He currently lives in Vancouver, British Columbia with his wife and two daughters.

SALLY GOTTESMAN

Sally Gottesman is the Founder and Director of The Eleemosynary Group, consultants to not-for-profit organizations in New York City. Formerly a consultant with KPMG and the NY Regional Director of the New Israel Fund, she is a graduate of the Yale School of Management. Sally serves as Founder and Chair of Moving Traditions, which moves Jews and Judaism through the intersections of gender and lifecycle; its best-known program is the nationally replicated "Rosh Hodesh: It's a Girl Thing!" Sally also serves on Boards of the

American Jewish World Service, Storahtelling and Bikkurim. She has written about philanthropy and women changemakers for many publications.

ERIC GREEN

Eric Green is currently the Special Policy Assistant to the Executive Director of the ACLU of Southern California. Eric has worked as a paralegal on civil rights litigation for the NAACP and as a freelance writer contributing to *The City Sun* and *Africana.com*. His writing appeared in two anthologies in the *Smart Pop* line by BenBella Press. Eric attended Wesleyan University; upon graduation he received a Ford Foundation Academic Associates fellowship, followed by a CORO public interest fellowship. Eric studied at the Pardes and Yakar institutes in Jerusalem before attending Stanford Law School where he served as Vice President of the Black Law Students Association and was a founder of the West Coast Conference on Progressive Lawyering. He is a former Vice President of the Progressive Jewish Alliance and remains active on their Board of Directors.

RABBI STEVEN GREENBERG

Steven Greenberg is an Orthdox rabbi, ordained at Rabbi Isaac Elchanan Theological Seminary. Since 1985 he has served as a senior educator for CLAL, a think tank and leadership training institute where he works as an educator, curriculum writer, lecturer and consultant for innovative projects on the environment, social justice and communal leadership. Steve appeared in the documentary, *Trembling Before G-d*, and joined with the filmmaker to create a worldwide outreach project, conducting more than 800

post-screening community dialogues all over the world. Steve is the author of Wrestling with God and Men: Homosexuality in the Jewish Tradition, which won the 2005 Koret Jewish Book Award for Philosophy and Thought.

S. FITZGERALD ("FITZ") HANEY

Fitz Haney is Director of Client and Portfolio Services at Pzena Investment Management. Prior to joining Pzena, Fitz was Director of Strategic Planning and New Business Development at the Depository Trust & Clearing Corporation, Senior Associate at Israel Seed Partners, and Vice President for Marketing and Strategic Planning at Citibank Mexico. Fitz began his career in marketing and strategy, working in Latin America for Procter & Gamble and PepsiCo. He earned his BS and MS from Georgetown

University. From 1998–2002, Fitz lived in Israel, where he met his wife Andrea, a Conservative rabbi. Fitz and Andrea currently reside in Englewood, New Jersey with their children, Asher and Nava. They are members of the Kesher, the Modern Orthodox synagogue. Fitz sits on his Town Planning Board and on the Board of Ayecha.

Dr. Bethamie Horowitz

Dr. Bethamie Horowitz is socio-psychologist who has conducted significant research about major issues facing the Jewish world. For the past six years she has served as Research Director for the Mandel Foundation in Israel. In addition, she writes a monthly "Trend Spotting" column in the *Forward* about noteworthy developments affecting American Jewry. In the 1990's, Bethamie served as Research Director for New York UJA-Federation where she conducted a socio-demographic study of the Jews of the greater New York area. She developed

the groundbreaking inquiry entitled "Connections and Journeys" that changed the way Jewish engagement is understood among baby boomer and younger American Jews. She also co-directed the "Power and Parity" study commissioned by Ma'yan. A graduate of Harvard University, she received her doctorate from the Graduate Center of the City University of New York. She lives in New York City with her husband and two teenagers.

PROFESSOR PAULA E. HYMAN

Paula Hyman has worked as an activist in Jewish feminism and a scholar of modern Jewish history for more than thirty years. Since 1986 she has been the Lucy Moses Professor of Modern Jewish History at Yale University. She is the first female President of the American Academy for Jewish Research, the oldest academic association in the field of Jewish Studies. Through her mentoring and association with Yale's Women's Faculty Forum, Paula has helped to prepare young women for leadership in academia and the larger society. Her writing and publishing ventures include two encyclopedias, including the newly-released Jewish Women: A Comprehensive Historical Encyclopedia which provides scholars and lay people in the Jewish community with the knowledge about women that is necessary to effect change. The favorite of her books is Gender and Assimilation in Modern Jewish History.

DR. SHERRY ISRAEL

Dr. Sherry Israel has been an Associate Professor in the Hornstein Program in Jewish Professional Leadership at Brandeis University (1991-2003) and Visiting Scholar at Brandeis' Women's Studies Research Center (2003-04); she continues to work at Hornstein, with students and special projects. Prior to Brandeis, Sherry was Senior Planning Associate at Combined Jewish Philanthropies (Boston), Research Director for Jewish community demographic studies (1985, 1995) and first Staff Director of the Commission on

Jewish Continuity. Her current research and consulting addresses Jewish demography, leadership development, strategic planning, and creating meaningful Jewish community for intermarried Jews and their families. Sherry received her BA from the University of Chicago, and her MA and PhD from UCLA. She is immediate Past President of the Association for the Social Scientific Study of Jewry. Dr. Israel and her late husband, Rabbi Richard Israel, raised their four children; Sherry has nine grandchildren, the youngest born in December 2005.

RABBI JILL JACOBS

Rabbi Jill Jacobs is the Director of Education for the Jewish Funds for Justice. She received rabbinic ordination and an MA in Talmud/Rabbinics from the Jewish Theological Seminary, where she was a Wexner Fellow. Rabbi Jacobs holds a Masters in Urban Affairs from Hunter College and a BA in Comparative Literature from Columbia University. Her writings have appeared in a number of magazines, journals and websites, including Conservative Judaism, Tikkun, The Reconstructionist, Lilith, the Forward, Women in Judaism: A Multidisciplinary

Journal, and MyJewishLearning.com. She was recently named to the Forward 50, the Forward newspaper's annual list of influential American Jews.

RAE JANVEY

Rae Janvey provides counsel, coaching and mentoring to Jewish organizations and philanthropies. Rae serves as leadership consultant to various initiatives nationally, and works with numerous lay and professional leaders in the Jewish community. Her work includes the creation of high level leadership and learning programs and the mentoring of young Jewish entrepreneurs who have created new organizations. She currently is engaged as a principal advisor to the Berrie Fellowship, an elite leadership program in Bergen and Northern Jersey.

Rae speaks widely about Jewish identity and leadership, leaders as learners, leaders as story tellers, and creating ethical wills.

MIRYAM KABAKOV

Miriam Kabakov is a social worker by training, with a background in program evaluation. She serves as National Program Director and NY Program Director at AVODAH: the Jewish Service Corps for the past seven years. She also was the director of GLBT programming at the JCC in Manhattan and founded the Orthodyke group of New York. Miryam lives with her partner Mara Benjamin and her one-year-old daughter, Rayzel Meira, in New Haven, Connecticut.

IOE KANFER

Joe Kanfer is Chairman and CEO of GOJO Industries. Headquartered in Akron, Ohio, GOJO is a world leader in supplying hygiene and skin care products for institutional markets. Joe is also a venture investor in the United States and Israel, with a focus on medical devices. He is active in national Jewish affairs and currently serves as Chair of United Jewish Communities. He serves on many boards, including the Hillel Board of Governors, the Covenant Foundation, and Jewish Family and Life. Joe is past Chair of JESNA, the

Jewish Education Service of North America, of the Akron Jewish Federation and of the Jerome Lippman Jewish Community Day School. He has a B.S. from the Wharton School of Finance at the University of Pennsylvania and a J.D. from the University of Michigan Law School. He is married with four children and two grandchildren.

MAMIE KANFER

Mamie Kanfer is Project Manager for the Lippman Kanfer Family Foundation which works to sustain Jewish life, with a special emphasis on informal and formal Jewish education throughout the life cycle; to rescue and rebuild the lives of members in communities at risk; and to foster Jewish nonprofit organization performance and innovation. Mamie serves on a number of nonprofit boards including *Interfaithfamily.com* and RIMON, the Minnesota Jewish Arts Council. Mamie graduated from the Kansas City Art Institute

and continues to work as an artist.

Dr. Ari Y. Kelman

Ari Kelman is Assistant Professor of American Studies at University of California, Davis. He is the co-author, with Steven M. Cohen, of *Cultural Events and Jewish Identities*, as well as a forthcoming series of studies about contemporary Jewish culture and identity. Together with Cohen, Isa Aron, and Larry Hoffman, Kelman is working on a study of synagogue transformation in America. He is an award-winning author and has written, spoken and taught widely on issues of popular culture, identity, and technology. He is the author of *Station*

Identification: a Cultural History of Yiddish Radio (forthcoming, UC Press), and the editor of a collection by the cartoonist Milt Gross. Ari's current research focuses on the relationship between sound and spirituality in Christian rock music.

LOOLWA KHAZZOOM

Loolwa Khazzoom pioneered the Jewish Multiculturalism movement in the early 1990's, through groundbreaking work in *The Washington Post* and *Rolling Stone*, at such institutions as Harvard University and The Simon Wiesenthal Center, performance venues including the World Music Festival and Jewish Music Festival, and countless Jewish conferences, synagogues, publications, schools, and community organizations throughout North America and Israel. Her work has radically transformed perspectives around diversity and Jewish

identity, inspiring the proliferation of media, educational materials, and community programs on Jewish Multiculturalism. Today Khazzoom is the director of Tapestry, a Jewish Multiculturalism consulting company whose motto is "weaving the multicultural threads of Jewish identity."

IDIT KLEIN

Idit Klein is the Executive Director of Keshet. She produced the film *Hineini: Coming Out in a Jewish High School*. Idit has worked for social justice organizations, both in Boston and in Jerusalem, for the past twelve years. She graduated from Yale University in 1994 and received a Masters degree in Education in 2001 from the University of Massachusetts/Amherst with a focus on social justice and anti-oppression education. Idit is a past Fellow and current Board member of the Jewish Organizing Initiative.

She received a Joshua Venture Fellowship for her work with Keshet and was honored by the Jewish Women's Archive with a "Women Who Dared" award.

DR. MARC KRAMER

Marc Kramer is Executive Director of RAVSAK: The Jewish Community Day School Network. As Executive Director, Marc represents member schools on the regional and national fronts, serves on many boards and steering committees, provides on-site consultation, and develops initiatives to strengthen Jewish day school education. He holds a B.A. from Brandeis University, an M.S.W. from the Columbia University School of Social Work, a Masters from the Jewish Theological Seminary of America,

and a Masters and PhD from Teachers College-Columbia University. In addition to his work with RAVSAK, Marc is an educational consultant and group facilitator for the Jewish Board of Family and Children's Services of New York. He is the author of several major studies on Jewish day school education and develops psychotherapeutic programs that explore the interface of traditional Jewish texts, civic engagement, and normative mental health issues. Dr. Kramer is a recipient of the 2006 Covenant Award.

JEN KRAUS

Jen Kraus is a Program Associate at the Charles and Lynn Schusterman Family Foundation and works with many national organizations around Jewish community and identity building. Jen also works with outreach organizations which promote an inclusive Jewish community. Jen graduated with a B.S. in Public Affairs and a certificate in Jewish Studies from Indiana University in May 2005. As a student, Jen held various leadership roles including: AIPAC on Campus Liaison and Chair of Hoosiers for Israel. Prior to attending IU, Jen served

as the International President of B'nai B'rith Youth Organization.

EVE LANDAU

Eve Landau is the Executive Director of Ma'yan: The Jewish Women's Project a program of the JCC in Manhattan. She serves on the Board of Project Kesher and as Co-Chair and Chair-Elect of the Task Force on the Jewish Woman at UJA-Federation of New York. As a member of Westchester Reform Temple, Eve serves on the Board of Women of Reform Judaism and on the Gay and Lesbian concerns committee. Prior to co-founding Ma'yan in 1993, Eve was Director of Community Relations at Westchester

Jewish Community Services. She also served as a member of the Board of Education in Scarsdale, NY and was Founder and Director of The Child Care Association of Scarsdale. For her work with Ma'yan, Eve was honored by US/Israel Women to Women on the occasion of their Silver Anniversary (2004) and by the Manhattan Borough President (2005). Eve is married, with two children and four grandchildren.

Morlie Levin

Morlie Levin is the National Executive Director of Hadassah which holds the distinction of being the largest Jewish women's organization and the largest Zionist organization in the United States. Prior to joining the Jewish communal sector in 1999, Morlie was a Senior Analyst at the RAND Corporation and ran her own consulting firm focusing on strategic planning and marketing for Fortune 100 companies. Just before moving to New York in 2005, she was a Vice President of the LA Federation where she launched

their first Jewish Venture Philanthropy Fund. Morlie is a Wexner Heritage alumna and a Board member of the Board of the Jewish People Policy Planning Institute.

MARTY LINSKY

Marty Linsky is Co-Founder and Principal of Cambridge Leadership Associates, a leadership consulting practice serving public, private and non-profit clients in the United States and abroad. Linsky has been a faculty member at Harvard's Kennedy School since 1982, except for 1992-1995 when he served as Chief Secretary to the Massachusetts Governor. A graduate of Williams College and Harvard Law School, Linsky has been a journalist, lawyer and politician. He was Assistant Minority Leader of the Massachusetts

House of Representatives, reporter and editorial writer for *The Boston Globe*, and Editor of *The Real Paper*. His most recent book is *Leadership on the Line*, co-authored with Ronald Heifetz. Marty lives in New York City with his wife, Lynn Staley, Assistant Managing Editor of *Newsweek* magazine. He has three children.

DR. DEBORAH E. LIPSTADT

Deborah Lipstadt is the Dorot Professor of Modern Jewish and Holocaust Studies at Emory University in Atlanta where she directs the Institute for Jewish Studies. Her book, *History on Trial: My Day in Court with David Irving* (2005) tells the story of her six-year legal battle, ultimately successful, against David Irving who sued her for calling him a Holocaust denier and right wing extremist. Her other books include *Denying the Holocaust* (1993) and *Beyond Belief: The American Press and the Coming of the Holocaust* (1996, 1993). Deborah was

appointed by President Bill Clinton to two consecutive terms on the United States Holocaust Memorial Council. She has also served as a member of the United States State Department Advisory Committee on Religious Freedom Abroad (1996-1999). Currently, she is writing a monograph for Yale University Press on recent trends in Holocaust denial and is working on a book for the NEXTBOOK series.

KATHY E. MANNING

Kathy Manning is the first woman Chair of UJC's Executive Committee. She is UJC's immediate past Treasurer and Chair of its Budget & Finance Committee. Kathy is past Board Chair of the Greensboro Jewish Federation and has chaired its Annual Campaign, Operation Exodus Campaign, and Women's Division. She has chaired the Board of B'nai Shalom Day School and serves on the Boards of Triad Stage, Greensboro Symphony, United Way, the Community Foundation, the Children's Museum and the Greensboro NCCJ. She has received

the UJA Young Leadership Award, the Greensboro Jewish Federation Ben Cone Award, and the B'nai Shalom Irv Pinsker Award. Kathy earned her B.A. from Harvard University and her J.D. from the University of Michigan Law School. She was a partner at Smith Helms Mulliss & Moore (1989-2002) before starting Manning & Assiociates, PLLC which specializes in immigration law. She and her husband, Randall Kaplan, have three children.

ALIZA MAZOR

Aliza Mazor is an organizational consultant specializing in nonprofit start-ups and the social change sector. She currently serves as Program Director for Bikkurim: An Incubator for New Jewish Ideas, where she provides consultation to new nonprofits on strategic planning, fundraising, program development, governance and management. Aliza has developed curricula in nonprofit management for the Robin Hood Foundation and Joshua Venture: A Fellowship for Jewish Social Entrepreneurs. Aliza has provided organizational development

assistance to American Jewish World Service, UJA Federation of New York, Working Films and the Mandel Leadership Institute. She holds an M.S.W. from The Hebrew University in Jerusalem. She lived in Israel for fifteen years where she was an Associate Director of the New Israel Fund and its capacity building center for social change non-profits, Shatil. Aliza is mother to Yihun, age two. They reside in New York City.

YAVILAH McCoy

Yavilah McCoy is the Founder and Director of the AYECHA Resource Organization, a New York based, national nonprofit organization, whose mission is to provide training and educational resources for building greater sensitivity toward difference in the Jewish community. Yavilah has a background in both Jewish Education and Corporate Diversity Consulting. She has served as a Board member for the Anti-Defamation League, Jewish Family and Children's Services, Hadassah, Jewish Community Relations Council, and the St.

Louis Jewish Light. Yavilah is a trained facilitator for the Anti-Defamation League's *A World of Difference* Program; NCCJ's Dismantling Racism Institute, and the National Coalition Building Institute of Washington, DC. In 2003, Yavilah was selected to be one of eight Joshua Venture Fellows. Yavilah resides in St. Louis, Missouri with her husband Dr. Pinchas McCoy and their four children, Atarah Yocheved, Yair Moshe, Yonatan Nechemya, and Amalyah Tiferet.

DR. RON B. MEIER

Ron B. Meier has been at UJC since 2002 and serves as Senior Vice President of its Mandel Center for Leadership Excellence. His responsibilities include the full integration of UJC services to federations, designed to strengthen their effectiveness in building vibrant communities, developing financial resources and attracting and developing leaders. Prior to UJC, Ron was the Executive Vice-President of UJA-Federation of Bergen County and North Hudson for eight years. He also held professional positions in the MetroWest Federation, including

Director of Budgeting and Planning and Associate Executive Vice President. Ron has served as a lecturer at Haifa University in Israel and Director of the Hillel at University of North Carolina. He has been President of the Jewish Communal Service Association of North America and the New Jersey Association of Jewish Communal Service.

RUTH W. MESSINGER

Ruth Messinger is the President of American Jewish World Service, an international development organization providing support to 300 grassroots social change projects throughout the world. Prior to joining AJWS in 1998, Ruth was in public service in New York City for twenty years. She is an active member of her synagogue and serves on the boards of several nonprofit organizations. In honor of her tireless work to end the genocide in Darfur, Sudan, Ruth received an award from the Jewish Council for Public Affairs in

2006. In 2005 she was awarded an honorary degree of Doctor of Humane Letters from Hebrew Union College. For the past six years, she has been named on the Forward 50 by the *Forward*. Ruth has three children, seven grandchildren, and one great-grandchild.

JENNIFER L. MEYERHOFF

Jennifer Meyerhoff is engaged in nonprofit strategy and financial resource development in the United States and Israel. As a Board member of the Jewish Funds for Justice, she promotes a culture of social action through its Spark Center for Service Learning. Ms. Meyerhoff is a Trustee of the Children of Harvey M. and Lyn P. Meyerhoff Fund as well as the Lyn P. Meyerhoff Fund, which focuses on programs for women and girls. She has been awarded the "Hat Trick" of Maryland's Jewish next generation recognition which includes the Zelda Miller Award for

Campaign, the Julius Rosenberg Memorial Award, and the coveted Harry Greenstein Young Leadership Award.

MORTON H. MEYERSON

Morton Meyerson is Chair and CEO of 2M Companies, Inc., a private investment firm. His foundation, The MHM Family Tzedakah Fund, is a philanthropic vehicle that funds Jewish and secular programs. Mort focuses on organizations that help both Jewish and non-Jewish underserved constituencies in Texas, New York and Israel. The fund also supports education, medical research, music and the arts. Mort dedicates his time equally to family, philanthropy, study and investments. His business career began in 1963 at Bell Helicopter. He later worked

with Electronic Data Systems (EDS), the Wall Street firm DuPont Glore Forgan and Perot Systems.

JAY MICHAELSON

Jay Michaelson is Chief Editor of Zeek: A Jewish Journal of Thought and Culture and the director of Nehirim: GLBT Jewish Culture and Spirituality. An active member of New York's "Pride in the Pulpit" project and a Contributing Editor to the White Crane Journal, Jay is a longtime activist for sexual minorities in religious communities. His work has appeared on NPR and in Tikkun, the Forward, Blithe House Quarterly, The Jerusalem Post, and anthologies including Mentsch: On Being Jewish and Queer (2004) and was cited in recent Conservative

Movement decisions regarding homosexuality. Jay is a Ph.D candidate in Jewish Thought at Hebrew University and holds a J.D. from Yale and a B.A. from Columbia. A recent finalist for the Koret Young Writer on Jewish Themes award, his most recent book is *God in Your Body: Kabbalah, Mindfulness, and Embodied Spiritual Practice*.

BIZU RIKI MULLU

Bizu Riki Mullu was born in Ethiopia and at a young age made aliyah. She completed her schooling in Israel and worked to help immigrants adjust to life in Israel. She currently resides in New York and Israel. She speaks throughout the United States about her experiences as an Ethiopian Israeli Jew. She is an artist who designs jewelry and Judaica which reflect her Ethiopian heritage. She employs Ethiopian Israeli women to help produce her designs. Bizu is the President of Chassida Shmella which seeks to integrate Ethiopian Israelis with the larger Jewish population through educational and social programs while maintaining Ethiopian Jewish heritage and customs.

JUDITH STERN PECK

Judith Stern Peck is a family therapist and consultant to family businesses and foundations, through the Ackerman Institute for the Family, the Council on Foundations and her own firm, JSP Associates. Judith currently serves as Chair of Paideia US, Inc. Her many leadership roles have included: immediate past President of the Israel Policy Forum; Chair, UJA-Federation Board; Chair, Jewish Continuity Commission, Founding Chair, Partnership 2000; Chair, Board of Overseers at the Jewish Theological Seminary's Rabbinical School,

and past President of B'nai Jeshurun. She also has served on the Boards of the Jewish Communal Fund, the 92nd Street Y, and the Capital Campaign Council for the JCC in Manhattan. Judith is a member of the Dialogue Project, a group of American Palestinian and Jewish women leaders who have been meeting to help move the peace process forward. Judith's family life includes six adult children, five in-law children and ten grandchildren.

ELLIE COHANIM POTTER

Ellie Cohanim Potter moved from her native Iran to the United States in 1979. She received her B.A. from Barnard College and has completed one year of graduate study at the Hebrew University. Ellie is a graduate of the Muehlstein Institute for Jewish Professional Leadership and was elected by the Muehlstein Fellows to deliver the Student Response at graduation, in which she called for greater diversity in Jewish communal leadership. Ellie is currently Principal Gifts Officer at Yeshiva University. Previously, she served as the Long

Island & Queens Director for The Jewish Theological Seminary, Development Executive at UJA-Federation of New York; Jewish Community Liasion for Public Advocate Betsy Gotbaum, and Deputy Campaign Manager for Rory Lancman for State Senate. Ellie has also been a Hadassah group president and has twice been recognized as a "Young Leader."

DR. GAIL TWERSKY REIMER

Gail Twersky Reimer, a graduate of Sarah Lawrence College, began her professional career as a faculty member of Wellesley College shortly after receiving her PhD in English and American Literature from Rutgers University. While at Wellesley, Gail was awarded fellowships from the American Association of University Women and the Bunting Institute at Radcliffe College as well as receiving the college's prestigious Penanski Prize for excellence in teaching. In the early 1990's, Reimer co-edited two path-breaking anthologies of

Jewish women's writings — Reading Ruth: Women Reclaim a Sacred Story and Beginning Anew: A Woman's Companion to the High Holy Days. She is Founding Director of the Jewish Women's Archive, which is dedicated to chronicling and transmitting the rich legacy of Jewish women in North America. JWA is nationally recognized as a unique and vital contributor to a more expansive and inclusive vision of Jewish life — past, present and future.

PROFESSOR SHULAMIT REINHARZ

Shulamit Reinharz is the Jacob Potofsky Professor of Sociology at Brandeis University and Founder of the the Women's Studies Research Center and the Hadassah-Brandeis Institute (HBI); under her direction, the HBI annually brings approximately ten Scholars-in-Residence to Brandeis from all over the world and distributes competitive research grants to about 25 scholars. Shulamit is the author of a dozen books, including American Jewish Women and the Zionist Enterprise (with Mark Raider) and The

JGirl's Guide (with Penina Adelman and Ali Feldman). She is a founder of the journal Nashim (with the Schechter Institute in Jerusalem) and Chief Editor of the Brandeis Series on Jewish Women. Her upcoming books include a Guide for Jewish Boys; Bat Mitzvah around the World (with Barbara Vinick), and a survey of Jewish feminism (with Sylvia Barack Fishman). Shulamit is a weekly columnist for the Jewish Advocate.

PHILLIP J. RIESE

Phillip Riese is president of Riese & Others which provides advisory services to CEOs and their teams in developing and executing market share and revenue growth strategies. Prior to forming his company, he spent eighteen years at American Express, ultimately as President of the Consumer Card Group, leading the teams that successfully turned around its core business. Prior to American Express, Phillip worked at Chase Bank and M.C. Geffen, a consulting firm in South Africa. He has also been a CEO of two early stage companies,

is an Operating Partner of two private equity firms, and serves on a number of boards of private and public companies. He lives with his wife and two teenage daughters in New York City.

MONICA RODRIGUEZ

Monica Rodriguez is a volunteer leader in the Jewish community, particularly devoted to issues of Jewish diversity and Jews by Choice. She has been an active member of the Ayecha Resource Organization, where she supports its mission to support Jews of Color and to increase awareness of Jewish diversity. Through Ayecha, she is proud to have produced the first-ever Jewish Soul Celebration, a concert celebrating the musical contributions of Jews of Color across the Diaspora, and has served as a group facilitator on issues of Jewish

diversity and inclusiveness. Outside of Ayecha, Ms. Rodriguez is involved in the Institute for Conversion and Outreach Education, a program of the New Jersey USCJ, and the Women's Advisory Board of the Jewish Outreach Institute.

MARCELLA KANFER ROLNICK

Marcella Kanfer Rolnick is President and Chair of the Lippman Kanfer Family Foundation and Co-Founder of the Lippman Kanfer Institute for Innovation in Jewish Learning & Engagement at JESNA. She is a member of the Executive Committee of the Board of the Jewish Funders Network. She is also a member of the Advisory Council for the Program in Judaic Studies at Princeton University. Marcella served on the Board of Joshua Venture and is working to re-launch the organization. She was a member of the 2004-2006 Wexner Heritage

Program Palo Alto group, and Vice President of Business Development at Jewish Family & Life. Marcella is the New Ventures Director at GOJO Industries. She earned her MBA at the Stanford GSB and her BA at the Woodrow Wilson School of Public Affairs at Princeton. Marcella resides in Akron with her husband Josh and sons Meyer and Hesh.

RABBI JENNIE ROSENN

Rabbi Jennie Rosenn has been the Director of Jewish Life and Values at the Nathan Cummings Foundation since 2004. Prior to this position, Jennie was the Associate Jewish Chaplain at Hillel of Columbia University and Barnard College for nearly seven years. Ordained by Hebrew Union College-Jewish Institute of Religion and an alumna of the Wexner Graduate Fellowship Program, Jennie has worked in several congregations and campus communities, as a chaplain at NYU Medical Center and the Momentum

AIDS Project, and at the Reform Movement's Commission on Social Action. A founding Board member of AVODAH: The Jewish Service Corps, Jennie recently served on the Board of New York Jobs with Justice and on the Advisory Board of *Sh'ma*. She lives in New York City with her husband David and two sons.

LANE ROSNER

Lane Rosner attended Binghamton University, where he majored in Judaic Studies and Studio Art, participated in social justice initiatives and served as a Hillel Executive Board Member. Prior to college, Lane spent a year in Israel on the Nativ Leadership Program. After graduation, he joined AVODAH: The Jewish Service Corps and was placed at Metro TeenAIDS, a nonprofit organization in Washington, DC where he educated inner-city youth on HIV prevention and designed a peer education program. Currently, Lane is the

Development Associate for the national office of AVODAH.

JUDD ROTHSTEIN

Judd Rothstein is originally from Monsey, New York and recently graduated from the University of Michigan, Ann Arbor *magna cum laude* with a degree in Middle Eastern and North African Studies. Judd is a Fellow at the BBI Center for Human Rights and Public Policy, where he is pursuing his interest in international relations and the role of the United Nations in world affairs.

RABBI JOANNA SAMUELS

Rabbi Joanna Samuels is the spiritual Leader of Congregation Habonim in New York City, a position she has held since her ordination in 2002. She is a graduate of Barnard College and was ordained at the Jewish Theological Seminary where she was a Wexner Graduate Fellow. Joanna has also studied at the Conservative Yeshiva in Jerusalem and at the Drisha Institute. She has taught at Drisha, Ma'yan, The Jewish Women's Foundation of New York, AVODAH, the JCC of Manhattan, and the B'nai Jeshurun Limud program. She serves on the Steering

Committee of Face to Face, Faith to Faith, a summer program that brings together teenagers from the Middle East, South Africa, Northern Ireland, and the United States for dialogue and experiential learning that encourages interfaith understanding.

SUSAN WEIDMAN SCHNEIDER

Susan Weidman Schneider is a Founding Mother of *Lilith Magazine*, the award-winning Jewish women's quarterly, where she has been Editor-in-Chief since its debut in 1976. Susan's articles in *Lilith* and elsewhere have been widely reprinted and anthologized, and she has been the recipient of many journalism and community awards in the United States and Israel. She has spoken widely on women's issues in the national media, including *Oprah*, *Good Morning America*, *The New York Times*, *Newsweek*, *Glamour*,

USA Today, and CNN. A frequent lecturer on campuses and at conferences, she is the author of three books: Jewish and Female; Intermarriage: The Challenge of Living with Differences between Christians and Jews, and Head and Heart, about money in the lives of women. Susan, an expat Winnipegger, divides her time between Washington, D.C., and New York City.

LYNN SCHUSTERMAN

Lynn Schusterman is Chair of the Charles and Lynn Schusterman Family Foundation (CLSFF), an organization she and her late husband, Charles, z"l, established in 1987. Today, the CLSFF works to spread the joy of Jewish living, giving and learning throughout the world. Lynn and the Foundation also provide assistance to non-sectarian charitable organizations that enhance the quality of life in her hometown of Tulsa, Oklahoma, especially in the areas of education, child development, and community service. Among her positions as a senior

leader for international and national civic organizations, Lynn is president of STAR (Synagogues: Transformation and Renewal), an organization dedicated to expanding the boundaries of synagogue life, and is the Board Chair of the BBYO Youth Organization. She is Co-Chair for the International Board of Governors of Hillel: The Foundation for Jewish Campus Life. Through the Charles and Lynn Schusterman Family Foundation, she is a partner in the Partnership for Excellence in Jewish Education and Birthright Israel.

STACY SCHUSTERMAN

Stacy Schusterman serves as Chairman and CEO of Samson Investment Company, a private oil and gas company in the United States, Canada and the North Sea. She is Founder and CEO of Granite Properties, a commercial real estate company in Texas, the Denver area and Atlanta. Stacy is Vice President and Treasurer of the Charles and Lynn Schusterman Family Foundation. She also serves as a member of the Executive Committees of BBYO, AIPAC, Hillel's International Board of Governors, and on the board of Natan, the Tulsa Chamber of

Commerce, and the Tulsa Community Foundation. Stacy is a past President of B'nai Emunah Synagogue in Tulsa. She is a graduate of Yale University and has an M.B.A. from the University of Texas at Austin. She and her husband, Steven Dow, have three daughters.

STEVEN SCHWAGER

Steve Schwager assumed the position of Executive Vice-President of the American Jewish Joint Distribution Committee (JDC) in May 2002. He brings to his work the knowledge and skills honed over thirteen years as a top professional with JDC which works in 63 countries around the globe. Serving initially as JDC's Deputy Director, Steve was responsible for monitoring all operations and traveled extensively in such diverse locations as Ethiopia, Morocco, Hungary, and Russia. During 1999-2000, he relocated

to Israel to directly supervise JDC activities there and throughout the former Soviet Union. Under Steve's guidance, JDC has focused its attention on Jews in distress in Argentina, crisis-generated needs in Israel, and evolving needs in Europe and the former Soviet Union, and to new situations wherever they may develop in today's uncertain world.

LACEY SCHWARTZ

Lacey Schwartz is a director/producer who has worked with a variety of production companies and networks, including MTV, BETJ, and @radical.media. She has a BA from Georgetown University and a J.D. from Harvard Law School. She is a member of the New York State Bar. During law school, Lacey wrote, directed, edited and produced her first two films: Schvartze, a short autobiographical film, and Legally Black, Brown, Yellow and Red, a feature-length documentary about the minority experience at Harvard Law School.

She is currently at work on *Outside the Box*, a documentary which traces Lacey's upbringing in a white Jewish family, her discovery at eighteen that her biological father is black and personal exploration of her mixed-race identity; all the while exploring her connection to other Black Jews in America.

JEFFREY E. SCHWARZ

Jeffrey Schwarz is the Co-Founder and, for the last fifteen years, Co-Managing Partner of Metropolitan Capital Advisors, Inc., a New York based money-management company. He serves as a Founding Co-Chair and current Vice President of Limmud NY, member of the Executive Committee and Board of the JCC in Manhattan, founding Board member Alma NY, and Board Treasurer of Moving Traditions. Jeffrey is the past Chair of the Nesiya Institute, a past Board member and Vice President of the Solomon Schechter School of

Manhattan, a past Board member of CLAL-The National Jewish Center for Learning and Leadership, a past Board member of UJA/Federation of New York and a past member of the Board of Overseers of the Davidson School of Education at the Jewish Theological Seminary. Jeffrey is an alumnus of the Wexner Heritage Program.

NAOMI L. SHANK

Naomi Shank is Program Director of The Russell Berrie Foundation, where she manages grantmaking in Jewish Renaissance, Diabetes and Medical Innovation, Professional Sales and Community Giving. Prior to the Berrie Foundation, Naomi worked for ten years at The Philanthropic Initiative, a nonprofit consulting firm that offers a results-oriented approach to philanthropy. As Senior Program Officer, Naomi developed grant initiatives for philanthropic clients, including the Berrie Foundation

and the Melville Charitable Trust. Naomi also was a Charitable Contributions Consultant for Shawmut Bank. Her nonprofit experience includes the NY Association for the Help of Retarded Children. Naomi served as a Peace Corps Volunteer in Senegal, West Africa (1989-1991), where she facilitated micro-enterprise and health projects with village groups. Naomi received her B.A. from SUNY, Binghamton and her M.B.A. in Non-Profit and Public Management at Boston University. Naomi is married with two children and lives in New Jersey.

SIVANIE SHIRAN

Sivanie Shiran currently serves as the Director of Leadership Programs at Advancing Women Professionals and the Jewish Community (AWP). Sivanie is an organizational consultant who specializes in change management, team development and executive coaching. Her work emphasizes an understanding of the unconscious processes that drive decision-making, and the dynamics of authority and leadership as they play out "under the table" within organizations. Sivanie has worked with a broad range of national nonprofit organizations and

multi-national companies, among them The Karev Foundation, The Israel Women's Network, Hewlett Packard, ABB and Schindler. She has also held positions in several business schools, including the Harvard Business School and the International Institute for Management Development (IMD) in Switzerland. Sivanie completed her training as an Analyst at the C.G. Jung Institute, Zurich and is currently receiving her PhD in Psychology from Haifa University.

YOLANDA SHOSHANA (SHOSHI)

Yolanda Shoshana (Shoshi) is a performance culinary artist known as "The Kosher Soul Gourmet." She uses multidisciplinary arts to create community and to generate civic dialogue. Shoshi is currently writing a cookbook about kosher soul food and working on a one woman show about her life as a black Jewish woman entitled *Triple Minority*. When not onstage she is "mixin' it up" in the kitchen as a personal chef specializing in kosher/kosher style food. Shoshi is the gourmet that presents an intercultural experience "with flava." To learn about her

work, check out koshersoulfood.blogspot.com or www.yolandashoshana.com

Conference for Change — Program

SUSAN KAHN STERN

Susan Stern is the Board Chairman of UJA Federation of NY, having previously served as General Campaign Chair and Women's Campaign Chair. She is UJC's President of National Women's Philanthropy and Secretary of UJC's Executive Committee. Susan has served on the Board of Governors of the Jewish Agency for Israel and on the Executive Committee of the American Jewish Joint Distribution Committee. She has been Vice President of the Israel Policy Forum and a Director of Project Interchange of the American Jewish Committee. Her

many awards include the Rosenwald Young Leadership Award (UJA), the Institute of Human Relations Award (American Jewish Committee) and the Scroll of Honor Award (Israel Policy Forum); she is an alumna of the Wexner Heritage Program. Susan is a member of the Democratic Party's Women's Leadership Forum and is about to begin working on the Presidential Campaign for Hillary Clinton as the Chairman of the National Council of Civic Leaders. Susan also serves on the University of Michigan Dean's Advisory Council. Susan and her husband Jeffrey have two sons, Michael and Peter.

NANCY SCHWARTZ STERNOFF

Nancy Schwartz Sternoff has served as Director of the Dobkin Family Foundation since 1998. The Foundation is primarily dedicated to funding and advocacy through a feminist prism, concentrating on issues relating to gender and leadership, social justice, human and civil rights. Nancy serves on the boards of the Jewish Funders Network, the Jewish Women's Archive and American Jewish World Service. In addition to providing technical assistance to organizations and programs supported by the Dobkin Family Foundation, Nancy speaks nationally on the importance of women assuming leadership roles through their philanthropy, and of the critical need to provide leadership opportunities to women and girls.

HAROLD TANNER

Harold Tanner is an investment banker and President of Tanner & Co., Inc. He serves as Chair of the Conference of Presidents, Trustee of the Charles Revson Foundation, Chair Emeritus of Cornell University and President Emeritus of the American Jewish Committee.

NICKI NEWMAN TANNER

Nicki Newman Tanner is an oral historian for institutional and personal histories and has directed the Oral History Project at UJA-Federation of Jewish Philanthropies of New York for more than twenty years. She serves on a number of boards, including HUC-JIR and the New York Community Trust. She is Chair of the Jewish Women's Archive Board and the Board of WNYC, New York City's public radio station. Nicki is a graduate of Wellesley College, where she is Trustee Emerita. She is married to Harold Tanner, and together they

have three children, three children by marriage and eight grandsons. The Tanners have been active members of Westchester Reform Temple since 1969.

DIANE TRODERMAN

Diane Troderman, Chair of JESNA (Jewish Education Service of North America) has held numerous leadership roles in the Jewish community, on the local, national and international levels. In addition to her passionate interest in Jewish education, she works actively on women's issues and on the renaissance and renewal of Jewish life throughout the world, especially in the Former Soviet Union. Diane served as the first Chair of The Hadassah-Brandeis Institute, whose mission is to develop fresh ways of thinking about Jews

and gender worldwide. Diane serves on the Boards of the American Jewish World Service, BBYO, and The Jewish Funders Network. Together with her husband Harold Grinspoon, she is a partner in the PEJE Collaborative and the Board of Governors for National Hillel. From 1993 to 1998 she helped establish and direct the Harold Grinspoon Foundation. Diane and Harold have six children and ten grandchildren.

CARLTON A. WATSON

Carlton Watson has served as President and CEO of the Henry Lee Willis Community Centers, Inc. since 1995. Carlton is a leader in providing training and consultation around issues of cultural diversity and organizational development. He is the Board President of the Seven Hills Charter Public School and the Learning First Foundation, and serves on many Boards, including: the Health Foundation of Central Massachusetts; the United Way; the Greater Worcester Community Foundation; the Worcester Art Museum, and the Central

Massachusetts Partnership. He is President of Congregation Temple Emanuel in Worcester, MA and is a Board member of the Northeast Council of Leaders of URJ.

DR. AUDREY S. WEINER

Audrey Weiner is President and CEO of the Jewish Home & Hospital Lifecare System which serves 10,000 New York elders annually through rehabilitation, long-term skilled nursing, housing, home care, adult day care and transportation services. She is a past President of the Jewish Communal Services Association, Vice President of the World Council of Jewish Communal Services, a Board member of Advancing Women Professionals and the Jewish Community (AWP) and recently completed her term as Co-Chair of the Women's Executive

Circle of UJA-Federation of NY. Currently Audrey chairs the Ethics Commission of the American Association of Homes and Services for the Aging and the Continuing Care Leadership Coalition. Audrey received her doctorate from the CUNY Graduate Center and her Masters from Yale University. She is the Founding Editor of the *Journal of Social Work in Long-Term Care* and in 2006, edited an issue of the *Journal of Jewish Communal Service* devoted to "Aging in the Jewish Community."

JUDY YUDOF

Judy Yudof has served as International President of the United Synagogue of Conservative Judaism (2002–2005). The *Forward*, marking her second appearance on the Forward 50 in 2003, wrote, "Judy Yudof [first] made our list for breaking the glass ceiling of American synagogue life. This year she makes the grade for on-the-job performance. Yudof has emerged as an important voice within Conservative Judaism, not a common role for a congregational leader in a rabbi-driven movement." In 2006, President Bush appointed Judy

to a five year term on the United States Holocaust Memorial Museum Council. Judy has served on numerous boards and commissions, many related to the delivery of health and human services. For sixteen years, she served as the Founding President of the New Milestones Foundation, Inc., a nonprofit organization that provides housing for the chronically mentally ill in Austin, Texas.

CONFERENCE STAFF

NANCY NEUBERGER

Nancy Neuberger is a consultant to the Conference for Change in the capacity of Conference Manager.

MELANIE LEWIS

Melanie Lewis is Program Coordinator, Advancing Women Professionals and The Jewish Community (AWP).

