

MOSAIC

FALL 2016

NEWSLETTER OF SAUL MIROWITZ JEWISH COMMUNITY SCHOOL

How far will we go to better the world?

It's only October, and Mirowitz odometers have already covered a lot of ground this school year — about 1,523 miles to be exact. By June, groups of students will have traveled another 15,000 miles in excursions that inspire them to repair the world.

“When you're a Mirowitz student, learning happens everywhere,” says sixth grader Sophia Ohrenstein.

It happens in **tall-grass prairies**

where third graders assist in the recovery of a native ecosystem and experience Missouri's rich biological heritage.

It happens in the **Jefferson City**

offices of elected government officials, where fourth graders articulate their positions on bills under consideration in the state legislature, and experience the power of their own young voices in affecting social change.

It happens in **Springfield, Illinois**, where fifth graders step off an Amtrak train and into the 1860s, grappling with the dilemmas ethical people faced during the Civil War.

It happens in the **Deep South**, where middle school students walk in the footsteps of Civil Rights activists who marched across bridges and changed the course of history.

It happens in **Israel** where eighth graders hear a siren spark a moment so poignant that it stops vehicles in their tracks and calls drivers to stand in silence for 60 seconds. “From the sadness of Memorial Day comes the music, dancing, silly string and big inflatable hammers of Independence Day. It was one of the best experiences of my life,” says Eric Ruff.

Each Mirowitz adventure is thoughtfully planned to prepare students to be capable leaders. “Our goal is not merely to transfer information about history or science,” says Cheryl Maayan, Head of School. “We want them to know that ordinary people can do extraordinary things when knowledge is combined with empathy and passion. We will travel far and wide to inspire our students to better the world.” ★

CHERYL MAAYAN, HEAD OF SCHOOL

Headlines

The greatest investment

Last month, I experienced the outcome of my parenting when Jon and I moved our son, Gabe, into his college dorm.

We had thoughtfully made each parenting decision, including Jewish day school, and at that moment, standing outside his dorm, we felt great satisfaction. We were proud of Gabe's confidence, his sense of purpose, and his ability to add to the diversity of his college campus.

I kissed him on the forehead, and empathized with Moses who was not able to enter the promised land with the Israelites. This guy frees the slaves, leads them from Egypt, schleps them through the desert, tolerates their whining...and he doesn't even get to enter the land with them.

So it is with parenting. Once our children have developed into capable, considerate young adults, we watch them walk into their dorm and towards a bright future — the promised land we've been raising them for all along.

I returned to St. Louis the next day with even more passion for the holy work we do at Mirowitz...because now I

know for certain that when Mirowitz parents one day watch their children walk into their dorm rooms, they will be filled with satisfaction for the young adult they have raised, and confident that Mirowitz was the greatest investment they ever made.

Annual Campaign Gifts

July 1, 2015 to June 30, 2016

We are grateful for all of the generous donations we receive and make an attempt to accurately acknowledge them. Please accept our apology if your donation has been inadvertently omitted. Please contact us at 314-576-6177, and we will gladly include it in our next edition.

Elijah's Circle

The following donors contributed \$1,800 or more to our Annual Campaign.

\$25,000 +

Nancy Chod
Chod Family Foundation
Stephen and Elisabeth Frank Foundation
Barbara Mirowitz
Harry & Mary Neuman Charitable Foundation
Melvin & Adele Roman Foundation
Pam and Ron Rubin
Bill Solomon
Gloria and Sanford Spitzer
Dr. Arlene and Rabbi Jeffrey Stiffman

\$10,000 +

Phyllis Cherrick
Ellen and Jack Deutsch
Gallop Family Foundation
Gladys K. Crown Phil Fund & Foundation -
Nancy and Randy Green
Dr. Morton Green
Guller Foundation
Sidney Guller
Randee and Dr. Myron Jacobs
The Karsh Family Foundation
Nancy and Kenneth Kranzberg
Jackie Levin and Michael Rubin
Colleen and Robert Millstone
The Millstone Foundation
Noemi and Michael Neidorff
The Silk Foundation
Rabbi Samuel Thurman Education Foundation

\$5,000 - \$9,999

Tamara and Rabbi Noah Arnow
Sue Fischowitz and David Roberts
Dr. Barbara Green
Marilyn and Marty Levison
Cheryl and Jon Maayan
The Staenberg Family Foundation
Ziman Realty Partners - Allan Ziman

\$1,800 - \$4,999

Madeleine and David Arnow
Darien and Stephen Arnstein
Rita and Edward Balk
Patty and Jonathan Bloom
Beatrice Borenstein
Susan Bosse
Dr. Shari and Eric Cohen
Judy and Larry Deutsch
Terry and Paul Flotken
Abbie and Mark Frank
Alan Frelich
Drs. Susan Godwin Kofkoff and Richard Kofkoff
Lester Goldman
Gianna Jacobson and Todd Siwak
Susie Knopf
Arleen and Dr. Phillip Korenblat
Dr. Sara Lander and Robert Bernstein
Ruth Lederman and Terry Stern
April and Matt Levison
Esther Lyss-Greenstein and Harvey Greenstein
Susan Matlof
Galia and Milton Movitz
Northwestern Mutual Foundation
Ruth Raskas and Nigel Ohrenstein
Paulie and Rabbi Carmie Shalom Rose
Milton and Mildred Rosen Foundation
Carol Rubin and Dr. Howard Schlansky
The Rubin Family Foundation
Jamie and David Sentnor

STEAM-Powered Ecology Lesson

We have a problem at Mirowitz. Our butterfly gardens, planted by students a few years ago to attract monarch butterflies on their migratory path, are growing, but slowly. Monarch caterpillars were eating away at the milkweed at a speedy pace. The students realized that a more robust garden could attract even more butterflies to undergo metamorphosis right outside their classroom window.

What seemed a project that might require consultation with a professional botanist turned out

to be a perfect challenge for our second-grade STEAM teams. "We need more pollinators to help our garden," explains Eden Raviv. In science class, Eden and her second-grade classmates learned about bee hotels and their ability to attract solitary bees.

The young engineers wasted no time. They researched specifications, and then worked in teams to develop architectural plans. They developed strategies for stacking bamboo segments and learned how to use an electric drill. They experienced setbacks when their design did not hold up, and renewed confidence when revised plans worked better. This week, they hung their beautiful bee hotels near the gardens and are awaiting their buzzing guests.

STEAM projects integrate science, technology, engineering, art and math so that students can make sense of the natural world and create solutions to real world problems. "We may be little, but we can fix real big problems," says Abigail Pupillo. ★

Problems Solved...

STEAM projects at Mirowitz have led to the creation of our:

Amphibian Pond

Problem: Kindergartners, studying amphibians, wanted to see them in a natural habitat.

Solution: The pond has provided a natural habitat for toads in the area. "It's our job to make sure there is not too much algae in the pond," says kindergartner Orli Roth.

Chicken Coop

Problem: With four new chickens joining our school community, we needed a bigger coop!

Solution: Third grade architectural engineers designed a coop that comfortably houses our feathered friends and makes it easy for students to retrieve eggs.

Compost Bin

Problem: A fourth grade food waste audit revealed that our school could do a better job of composting.

Solution: Our new receptacle, designed and built by fourth graders, sufficiently holds our daily scraps and produces loam for our vegetable garden.

Get Movin'

Team Players

Our sports program has grown under the direction of **Coach Gary Lerner!** We've added volleyball to our lineup, and compete against other schools in flag football, floor hockey, soccer and basketball. Thank you to our "Fund the Need" donors and **Washington University and St. Louis Children's Hospital's Young Athlete Center** for making this program possible.

After School...

...Mirowitz students can choose from Tae Kwon Do, fencing, yoga, circus, and other activities that build strength, skills and community.

Peace through Pyramids

Again this year, Mirowitz students are learning circus arts each week with students from Ferguson. They build trust and cooperation, and then perform together. "Cooperation, communication and standing on the shoulders of each other are keys to the path of peace," says Jessica Hentoff, Director of Circus Harmony.

Watch their circus act at our MLK Day event on January 16, 2017. See next page for details.

Inspiring Artists

Every Mirowitz student participates in art, music, drama and dance. In fourth grade, band is a required component of the fine arts curriculum. Why? We are committed to doing more than simply preparing students for success on standardized tests. The arts develop originality, inventiveness and poise, and prepare children to be citizens of the world.

Join us December 18 for **Chanukah Extravaganukah, our Winter Arts Festival.**

Barbara and Amos Shamir
Albarre Jeweler - Myra and Barry Sherman
Beverly and Dr. Bob Shpall
Patsy and Dr. Gershon Spector
Lvav and Marc Spector
Steward Family Foundation
Renee and Rob Wasserman
Wealth Management Advisors, Inc.SM/
AssetMark, Inc.TM
Wells Fargo Foundation Matching Gift Program
Sherry and Gary Wolff
Deborah Zorensky

Friends of Mirowitz

The following donors contributed up to \$1,799 to our Annual Campaign

\$1,000 - \$1,799

Dr. Jan Mirowitz and Sender Axelbaum
Amy and Rabbi James Bennett
Terry and Dr. Gordon Bloomberg
Fran and Dr. Harvey Cantor
Patty Croughan
Betsy and Joel Dennis
Keren and Gabe Douek
Lily and David Dulan
Vera and Bill Emmons
Fox Family Foundation
Mindee and Zev Fredman
Lindsey and Brian Glass
Jim Goralnik
Marsha Grazman
Dr. Miggie Greenberg and Dr. Andrew Rehfeld
Amy and Zach Hammerman
Marlene and Dr. Harley Hammerman
Mindy and Rabbi Brad Horwitz
Drs. Abby and Vladimir Kushnir
Hadassah and Sanford Leberman
Becky and Rick Lerner
Liane Levy and Michael Green
Leslie and Michael Litwack
Louis H. Kohler Foundation of St. Louis, MO
Patty and Larry Malashock
Jill and David Mogil
Cantor Sharon and Michael Nathanson
Sherri and Steve Newstead
Merle and Marty Oberman
Adinah and Heschele Raskas
Drs. Lisa Ring and Greg Storch
Betsy Rubenstein
Dr. Pearl Serota
L3 Corporation - Ian Silberman
Karen and Dr. David Smoller
Ann and Alan Spector
Nadine Spitz and Dr. Avi Beigelman
Linda and Richard Stein
Marti Stiffman and Dr. Andy Zuckerman
Target Take Charge of Education
Bonnie and Dr. Garry Vickar
Sherri F. Weintrop and Daniel Weintrop
Kathy Zigler

\$500-\$999

Joelle and Mark Biernacki
Sandy and Ken Birenbaum
Marc Bluestone
Madeleine Elkins and Harvey Wallace
Laura and Bob Ellis
Jada and Brett Fox
Leah and Joel Frankel
Julie and Lenny Frankel
Gateway Media, LLC
Wendy and Steven Goldberg
Traci Goldstein
Jessica and Aaron Goltzman
Kitty and Hanford Gross
Janklow-Estrin Family
Jackie and Kenneth Kleban
Jennifer and Scott Bernstein
Sue and Marc Lapp
Pam and Neil Lazaroff
Jamie and Henry Levison
Dr. Yulia Lifits-Podorozhansky
and Andrey Podorozhansky

Elizabeth and Lawrence Linkon
 Kathy McDonald
 Ellen and Howard Mirowitz
 Morgan Stanley Matching Gifts
 Margo and Drew Newman
 Norwood Janitorial Services, Inc.
 Brooke and Ray Pratt
 Drs. Diane and David Rosen
 Donna and Alan Rosenberg
 Samuel Honigberg Foundation
 Leslie and Rick Schmidt
 Laura and Bob Silverberg
 Marsha and David Soshnik
 MaryAnn and Andy Srenco
 Linda Stark
 Lawrence Stiffman
 Gaby and Dr. Mark Tullman
 U.S. Bank Foundation
 Faith and Bruce Waxman
 Sally Wiener-Zuckerman

\$100 - \$499
 Joan Abrams
 Karen Aroesty
 Lynnsie Balk Kantor
 Joyce and Richard Becker
 Talia and Josh Bender
 Hilary and Michael Benjamin
 David Benkof
 Melanie and Mitchell Bernstein
 Terry and Dr. Richard Bernstein
 Rachel Bezazel-Buch and Daniel Buch
 Danielle and Dr. Eldad Bialecki
 Risa and Joel Bloom
 Betti Blumoff
 Boeing Company
 Patti and Curt Boggs
 Isabel Boniuk
 Rosalyn Borg
 Susan and Max Brown
 Edith and Harvey Brown
 Olga Chernyak and Dr. Henry Randall
 Aviya and Cali Chill
 Maria and Anthony Cohen
 Debra and Dr. Jeffrey Dalin
 Laurie and Jeffrey Dardick
 Shelley and Jeff Dean
 Jennifer and Jonathan Deutsch
 Lee and Gene Deutsch
 Kathleen and Tom DeWoskin
 Vicki and Michael Diamond
 Sonia Dobinsky
 Dr. Ellen Duncan
 Ann Mayer Eisen and Jack Eisen
 Gail and Charlie Eisenkramer
 Jean and Stanley Estrin
 Drs. Susan Feigenbaum and Jay Pepose
 Sharee and Mark Feldman
 Gail and Hershey Feldstein
 Debbie Finland
 Robyn and Scott Folsom
 Laura and Scot Fowler
 Alison Fox
 The Frank and Bessie Spielberg Foundation
 Eric Friedman
 Ellis Frohman
 Paula and Michael Geigerman
 Martha and Barry Ginsburg
 Sherri and Rick Goldman
 Rabbi Andrea and Brett Goldstein
 Sandra and Marvin Greenberg
 Joanne Guller
 Alice and Howard Handelman
 Elisa Heiligman Recht and Rick Recht
 Florence Henderson
 Terry and Harvey Hieken
 Joan Hoffman
 Michelle and Corey Iken
 Nancy and Robert James
 Jonathan Jump
 Aura and Jesse Kavadlo
 Anita and Ken Kraus
 Terri and Ken Kraus

Blogging from the Deep South

Each year, the Mirowitz Middle School focuses on a theme of social justice. This year, our focus on Civil Rights began with a week in August spent walking in the path of the activists who peacefully pursued justice in Birmingham, Montgomery, Selma and Memphis. The trip combined lessons about Civil Rights activists with deep discussions about our Jewish responsibility to continue their legacy.

"I linked arms with my friends and started singing at the top of my lungs. I thought 'how cool that my friends and I are doing the exact same thing in the exact same place as Civil Rights Leaders.'" **Elior, 7th grade**

"you hear stories about the Civil Rights Movement, but actually being in that space makes you feel different. When you see actual objects, like segregated classrooms, a burned-out bus, a church that was bombed, a bridge, it makes history more real to me."

"We all came home a little different than we left. I think we are more mature.

We saw some difficult things, and we understand that racism still exists today, maybe not in the same obvious ways, but things need to get better."

Max, 7th grade

Ilana, 6th grade

Small Hands, Big Difference

Music, Mitzvot and a little bit of Messy

Enjoy a morning of messy fun and Robert's Music Together. Then participate with your pre-schooler in an MLK-inspired mitzvah project.

January 16, 10 a.m. at Saul Mirowitz Jewish Community School

For more information, contact Patty: 314-576-6177 or pbloom@mirowitz.org

Pre-School
 Messy Morning
 (with Meaning)
 Jan. 16, 2017
 MLK DAY

My small hands
 made a
 difference!

Learning from our Leaders

We are fortunate that so many community leaders spend time in our classrooms inspiring students to think deeply and to practice Jewish ethics as a habit. Each Friday, a surprise guest – a rabbi, cantor, educator or even a Jewish rock musician – helps us welcome Shabbat with story and song. The following leaders have shared their time with our students during the past year:

Ellen Allard
Rabbi Noah Arnow
Rabbi Michael Alper
Liessa Alperin
Rabbi Jim Bennett
Rabbi Micah Buck-Yael
Rabbi Joe Davidson
Shelley and Jeff Dean
Cantor Ronald Eichaker
Rabbi Amy Feder
Jed Filler
Rabbi Ariella Graetz-Bar-Tuv
Rabbi Andrea Goldstein
Sarah Barasch Hagans

Rabbi Elizabeth Hersh
Rabbi Brad Horwitz
Rabbi Ari Kaiman
Dr. Michael Kay
Rabbi Levi Landa
Cantor Sharon Nathanson
Maharat Rory Picker-Neiss
Elisa Heiligman Recht
Rick Recht
Rabbi Carnie Rose
Rabbi Neil Rose
Rabbi Brigitte Rosenberg
Rabbi Michael Rovinsky
Carol Rubin

Rabbi Hyim Shafner
Rabbi Roxanne Shapiro
Rabbi Moshe Shulman
Rabbi Ze'ev Smason
Rabbi Jeffrey Stiffman
Rabbi Deana Sussman
Rabbi Susan Talve
Rabbi Andrew Terkel
Cantor Seth Warner
Rabbi Jonah Zinn
Sam Zitin

Burrito Pluralism

By Rabbi Scott Slarskey, *Director of Jewish Life*

Most people at Mirowitz know that burritos are my staple lunch. My criteria of burrito greatness: fresh ingredients and distinctive flavors that taste noticeably more delicious combined than they would sitting side by side and consumed separately.

Such is the case with Jewish pluralism. Distinctive and fresh perspectives are more informative and more appealing when they share proximity and conversational space with others. **Growing up in an intentionally pluralistic Jewish community strengthens Jewish identity.** Research confirms that passionate and respectful engagement

with “the other” helps everyone better articulate and grow confident about their own Jewish perspectives.

Mirowitz students passionately explore, dialogue with and respect the beliefs of others even as they examine and hold fast to their own distinct flavors. Conversations about Jewish practice offer deep and authentic engagement with diverse Jewish ideas and strengthen the abilities of students to maintain relationships that both transcend and preserve the diversity of our community. That kind of learning is simply delicious...like a good burrito. ★

What a Difference a Jewish Day School Makes

Prospective parents ask all the time: “What difference does a day school make?” Studies show that:

Jewish day school graduates express an extraordinary sense of responsibility towards helping those in need and affecting social change. They know

*from experience that social action is easy, it's possible and it's Jewish.**

Jewish day school graduates are more resistant to social pressures that lead to risky behaviors than their public and private school peers. They develop a moral compass, a sense of

*integrity, and the confidence to make personal decisions about what is right and what is not.**

*Jewish day school students develop a proficient knowledge of prayer, and a profound commitment to Israel and Jewish people.**

*Neuro-scientific research shows that learning a second language supports academic achievement, problem solving and increased cognitive abilities. Day school students study Hebrew daily, and are able to read, write and speak competently by graduation.***

* <http://bir.brandeis.edu/handle/10192/22974>

**American Council on the Teaching of Foreign Languages

Corinne and Tim Lagoy
 Michael Laycob
 Sheldon Lederman
 Leslee and Lewis Levey
 Leiba and Ken Levine
 Jackie and Marty Lipsitz
 Joy and Jay Liss
 Dr. David Lotsoff
 Jennifer Lotsoff
 Barbara Lowes and C.W. Scherer
 Kathy and Martin Ludington
 Beth and Mark Manlin
 Dr. Larry Mendelow
 Kristi Meyers Gallup and Ted Gallup
 Fran Milsk
 Robin and A.J. Moll
 Rabbi Tracy Nathan and Rabbi Scott Slarskey
 Susan Nathanson
 Sema and Philip Needleman
 Andrea Newstead
 Jessica and Todd Newstead
 Sima and Michael Oberlander
 Rhonda and Andy Oberman
 Cynthia and James H. Payant
 Miriam Pessin
 Edith and Albert Price
 Laura and Steve Pupillo
 Michelle and Mike Rosch
 Rabbi Brigitte Rosenberg
 Michelle and Mark Rubin
 Norma and David Rubin
 Andrea and Bill Rubin
 Rebecca Rubin-Schlansky and Mike Vrendenburgh
 Marla and Dr. Timothy Ruff
 Marvin Schneider
 Leanne and Harvey Schneider
 Terri and Jeffrey Schnitzer
 Dale and Robert Schreiber
 Laurie and Bert Schweizer
 Linda and Thomas Sher
 Barbara Langsam Shuman and Michael Shuman
 Jan and Larry Singer
 Sue and Jim Skorburg
 Samuel Slarskey
 Karen and Henry Stern
 Joy Sterneck
 Amy and Jeff Stone
 Val and Paul Toskin
 Charlyne and Don Turken
 Debbie Banashek-Twist and John Twist
 Elaine and Ron Unell
 Sherwood Wallace
 Jessica and Jeffrey Wax
 Sarah Beth Waxman
 Bettina and Melvin Weinberg
 Marty and Dr. Leonard Weinstock
 Drs. Judith and Brian Weisenberg
 Wells Fargo Advisors
 Cheryl and Phil Whatley
 Cynthia and James H. White
 Miriam and Eric Wilhelm
 Susan and Alan Witte
 Barbara and Bob Woolf
 Susie and Stuart Zimmermani

up to \$99

S. Adler
 Robert and Esther Banashek
 Jan and Richard Baron
 Susan and Roger Berent
 Rebecca Bloom
 Nadine and Stephen Cohen
 Mary and Robert Cole
 Barbara and Harvey Cotlar
 Dana and Vince DeBlasi
 Rebecca Dennis
 Leigh Dennis
 Carol and Jim Erbar
 Richard and Lisa Falkenberg
 Barbara and Bruce Feldacker
 Rochelle and Doug Freeman
 Sam Gallup
 Julie Gibbs
 Sandy and Bill Glassman

COME TOGETHER

A Gala to Benefit

SAUL MIROWITZ
JEWISH COMMUNITY SCHOOL

With the Beatles tune “Come Together” offering a fitting theme, 350 supporters did just that on April 17 at Mirowitz’s annual gala, and raised \$205,000 to fund operating costs and financial aid. In addition to tunes of the Fab Four, the event celebrated individuals whose passion shapes our community: Ken Kranzberg, recipient of the Meyer and Marcelle Kranzberg Visionary Award, and Michael Rubin and Jackie Levin, recipients of the Community Service Award.

► **Susie Knopf and Renee Wasserman** co-chairs of the gala, brought together a band of volunteers: **Dr. Barbara Green** (sponsorships); **Ann Mayer Eisen** (graphic design); **Cynthia Vickar** (decorations); **Talia Bender, Jennifer Bernstein, Melanie Bernstein, Susan Bosse, Lindsey Glass, Amy Hammerman, Marlene Hammerman, Alice Handelman, Mindy Horwitz, Emily Kaiman, Jackie Kleban, Rick Lerner, Sue Matlof, Galia Movitz, Sherri Newstead, Michelle Rubin, Lori Sheinbein, Marsha Soshnik, Patsy Spector, Bonnie Vickar and Jessica Wax.**

▼ **“Ken Kranzberg, Michael Rubin and Jackie Levin** set an example of communal responsibility and leadership,” says Cheryl Maayan, Head of School. “We hope our students grow up to be just like them.” (Pictured below: Ken and Nancy Kranzberg, Jackie Levin and Michael Rubin)

Save the Date!
Mirowitz Gala
at the Ritz Carlton
APRIL 2, 2017

▲ Our speakers, Mirowitz 8th grader **Mahlet Fentaw** and alumna **Rebecca Rubin-Schlansky** beautifully articulated what their day school experience has meant to them. Mahlet said, “My parents immigrated to St. Louis from Ethiopia, and have worked very hard to give my siblings and me a good life. Without people like you caring about people like me, I could not have this kind of childhood.”

◀ We celebrated teachers and staff celebrating 5, 10 and 15 years at Mirowitz: **Robyn Folsom, Russell Jaffe, Nancy James, Risa Shyres, Sarah Beth Waxman** (5 years); **Rachel Persellin-Armoza, Betti Blumoff, Martha Brodsky and Andrea Newstead** (10 years); and **Cheryl Maayan** and **Limor Shacham** (15 years).

► With a little help from our friends, our “Fund the Need” auction raised more than \$77,000 to fund the **Cheryl Maayan Future Leaders Scholarship**, to extend the Mirowitz’s sports initiative to younger grades, and to buy new laptops and ipads for the school.

Thank You to our Gala Sponsors

Here Comes the Sun

The Cherrick, Karsh and Rosenthal Families
Barbara Mirowitz

All My Lovin’

Chod Family Foundation
Gladys K. Crown Foundation,
Nancy and Randy Green and Adrienne Momi
Nancy and Ken Kranzberg
Colleen and Bob Millstone
Noemi and Michael Neidorff

I Want to Hold Your Hand

Ellen and Jack Deutsch
Marilyn and Marty Levison
Staenberg Family Foundation

A Little Help from My Friends

Albarre Jeweler –
Myra and Barry Sherman
Dr. Jan Mirowitz and Sender Axelbaum,
Wendy and Dr. Steven Goldberg and
Jill and David Mogil
Ed and Rita Balk
In memory of Judy Goldman (z”l)
Dr. Barbara Green
HWP Rigging
Gianna Jacobson and Todd Siwak
Susie Knopf
Jackie Levin and Michael Rubin
Galia and Milton Movitz
Ruth Raskas and Nigel Ohrenstein
The Rubin Family Foundation
Jamie and David Sentnor
Wealth Management Advisors, Inc.SM/
AssetMark, Inc.TM

Let It Be

Darien and Stephen Arnstein
Tammy and Rabbi Noah
Arnow – Kol Rinah
Amy and Rabbi James Ben-
nett – Congregation Shaare
Emeth
Berger Memorial Chapel –
Linda and Richard Stein
Patty and Jonathan Bloom
Terry Bloomberg
Beatrice Borenstein
Susan Bosse

Fran and Dr. Harvey Cantor
Patty Croughan
Laurie Dardick, Lynnsie Balk
Kantor and Andy Oberman
Betsy and Joel Dennis
Keren and Gabe Douek
Vera and Bill Emmons
Terry and Paul Flotken
Mindee and Zev Fredman
Lindsey and Brian Glass
Marlene and Dr. Harley
Hammerman

Drs. Susan Godwin-Kokkoff
and Richard Kokkoff
L3 Corporation
Hadassah and Sanford
Lebman
Becky and Rick Lerner
April and Matt Levison,
Jamie and Henry Levison and
Michelle and Mike Rosch
Liane Levy and Michael Green
Leslie and Michael Litwack
Esther Lyss-Greenstein and
Harvey Greenstein

Cheryl and Jon Maayan
Sue Matlof
Jill Mirowitz Mogil
and David Mogil
Cantor Sharon and
Michael Nathanson
Merle and Marty Oberman
Adinah and Heschel Raskas
Betsy Rubenstein
Carol Rubin and
Dr. Howard Schlansky
Barbara and Amos Shamir

Beverly and Dr. Bob Shpall
Lvav and Marc Spector
Patsy and Dr. Gershon
Spector
Paulie and Rabbi Carnie
Shalom Rose – Congregation
B’nai Amoona
Gloria and Sanford Spitzer
Dr. Arlene and
Rabbi Jeffrey Stiffman
Bonnie and Dr. Garry Vickar
Renee and Rob Wasserman
Sherry and Gary Wolff

Mazel Tov Graduates

Thirteen students culminated their years of study at Mirowitz with a meaningful graduation service that included presentations from each student in Hebrew and in English.

Here is an excerpt from Avi Adler's graduation address.

My class ranges across the entire spectrum of Judaism, from Orthodox to Reform to unaffiliated, and at first I struggled with this, but that was before I realized I could embrace other ways of Judaism while staying true to my own values. This is one of many important lessons Mirowitz showed me. I am positive there is no other place in the world that could have shown me this better.

The differences in my 8th grade class fit just right and make a perfect balance. Mirowitz has not only balanced my class, but it has balanced me. This has shown me a different side in life, and a new way of thinking. After graduating, I will go out into the world and put the lessons I

Class of 2016

Pictured above: Back row: Avi Adler, Aidin Yazdi, Levi Rose, Mark Vishnevetsky, Josh Cole, Michael Shapshovich Front row: Nate Rosenberg, Alia Chappell-Beattie, Tali Feen, Mahlet Fentaw, Karyn Lisker, Naya Shacham, Eric Ruff

learned at Mirowitz to good work. Then I hope to look back on my life and see that the lessons and debates that may have seemed simple at the time have given me new opinions and ideas on the world. ★

Avi and Evan Goldfarb
 Jo-Ann Goldstein
 Sam Goldstein
 Graybar Electric
 Sheilah and Sanford Gross
 Jim Guller
 Susan Harris
 Annette and Jack Heller
 Helene and Mark Herwitz
 Drs. Ellie DesPrez and Seth Hurwitz
 Laura Johnson
 Joy and Sidney Katz
 Sally and Ken Katzif
 Ivy and Michael Klein
 Cindy and Stuart Kohn
 Joyce Kolker
 The Kula Foundation
 Barbara Laifman
 Polly and Elliott Lanson
 Paula Lernerman and Stewart Shilcrat
 Joy and Sidney Lending
 Barbara Levin and Barry Rosenberg
 Faye and Fred Levin
 Hayley Levy
 Marcia and Dr. Mauricio Lisker
 Susan Loiacano
 Ari Maayan
 Louise Mass
 Julie and Steve Mathes
 Mimi and Gary Matlof
 Molly McGrath and Gene Rauscher
 Sarah and Norman Molina
 Wally and Elaine Nathan
 Barbara and Larry Poger
 Susan and Dr. Earl Prohofsky
 Robert Rabinoff
 Marilyn and Dr. Gary Ratkin
 Livnat Remi
 Shannon and Joe Rohlman
 Deborah and Ira Rosenberg
 Nancy and Elliot Rosenstock
 Margaret and William Rowe
 Charlotte and Julius Rubin
 Lenora Sachar
 Barbara Sandmel
 Schnucks
 Dr. Robert Shapiro
 Andy and Julie Shpall
 Michele and Patrick Siler
 Peggy Southworth
 Israel and Rosalyn Stein
 Linda and Rabbi Lane Steinger
 Karen Suroff
 Karen and Jerry Tabak
 Michael Tennenbaum
 Cheri and Stephen Uretsky
 Mary Wagoner
 Wendy and Sanford Wax
 Nancy Weigley
 Sheilah and Sanford Wertheimer
 Lori Wishne
 Jenny and Richard Wolkowitz
 Muriel and Felix Zwibel

OFF TO COLLEGE

Mazel tov to our alumni who graduated from high school in 2016. They received an average of \$75K in merit scholarship and include 3 National Merit Scholars. This academic year, Mirowitz graduates are using the skills they developed during their day school years at these universities:

Barnard College
 Boston University
 Bradley University
 Brandeis University
 Case Western University
 College of Charleston
 DePauw University
 Duke University

Emory University
 George Washington University
 Harvard University
 Haverford College
 Hebrew University
 Indiana University
 Lehigh University
 Miami of Ohio

Northeastern University
 Northwestern University
 Oberlin College
 Ohio State University
 Penn State
 Princeton University
 Purdue University
 Rensselaer Polytechnic Institute
 Stanford University
 St. Louis University
 Stern College
 SUNY Stonybrook
 Tufts University
 Tulane
 UCLA
 University of Alabama
 University of Chicago
 University of Iowa
 University of Miami
 University of Maryland
 University of Michigan
 University of Minnesota
 University of Missouri
 University of North Carolina-Chapel Hill
 University of Pennsylvania
 University of Southern California
 University of Texas
 University of Wisconsin
 Vanderbilt University
 Washington University
 Yale University

Alumni, get your game on!
 Plan to join us for the Alumni Basketball game on February 28, 2017. Free t-shirts for all alumni players and spectators.

Our Board

EXECUTIVE BOARD

President
Stephen Arnstein

First Vice-President
Ruth Lederman

Vice-President, Development
Michael Rubin

Treasurer
Marc Spector

Secretary
Dr. Sara Lander

Immediate Past President
Betsy Gallop Dennis

At Large
Phyllis Cherrick
April Levison
Galia Movitz

DIRECTORS

Eric Cohen

Susan Cohen

Dr. Barbara Green

Dr. Susan Godwin-Kofkoff

Margie Hartman

Sabina Holtzman

Marty Levison

Colleen Millstone

Dr. Diane Rosen

Rebecca Rubin-Schlansky

Betsy Rubenstein

David Sentnor

Dr. Pearl Serota

Rob Wasserman

Our Administration

Cheryl Maayan: Head of School
 Rabbi Scott Slarskey: Director of Jewish Life
 Patty Bloom: Director of Admissions and Marketing
 Sue Lapp: Director of Instruction and Enrollment
 Margo Newman: Director of Development
 Shannon Rohlman: Director of Student Life
 Rick Schmidt: Middle School Coordinator
 Becky Lerner: Hebrew Coordinator
 Robyn Folsom: Director of Support Services
 Andrea Newstead: Director of Technology

Mosaic is designed by
Ann Mayer Eisen, Design Annex

Our Vision

A vibrant, socially responsible and inspired Jewish community led by educated, capable, energetic, joyous, compassionate, ethical and inquisitive leaders

348 South Mason Road
 St. Louis, Missouri 63141
 314-576-6177

Jewish Federation
OF ST. LOUIS

Find us on Facebook, Pinterest, Twitter and Instagram.

VISIT US ONLINE
www.mirowitz.org

JOIN US!

All the right ingredients

RSVP online at www.mirowitz.org.
 For a personal tour, contact Patty:
 314-576-6177 or pbloom@mirowitz.org.

Workshop
 for parents
 Tues. Nov. 15
 7 - 9 pm

Roll up your sleeves! Whether you are intrigued by the idea of a Mirowitz education or simply want your children to be curious learners, this workshop is for you! Mirowitz teachers will guide you in experiential learning and share strategies that provide children the perfect blend of ingredients to help them reach their potential.

The workshop will include information about:

- Learning in a constructivist classroom
- Learning through a Jewish lens
- How STEAM teaches resiliency
- How (and why) to take lessons outdoors
- The impact of Jewish day school
- Expanding the mind with a second language
- Empowering children to pursue justice
- A taste test of recipes using local ingredients
- Panel discussion for prospective parents

Middle School Coffee Talk

Middle school years should be joyful ones. They are about gaining skills and knowledge, and also strength of character and self confidence. They prepare students for academic rigor, and also for ethical leadership. They allow young adolescents to focus on personal growth, yet understand their responsibility to the world around them.

Come see us in action, and hear details about our program from teachers, students and administrators.

Middle
 School
 Show &
 Tell

Tuesday,
 December 6
 at 8:30 a.m.

To learn more or RSVP, contact Patty at
 314-576-6177 or pbloom@mirowitz.org.

Coming this summer...

Summer STEAM WEEK Academy for children pre-K - Grade 6

June 6-10 and June 12-17

(sign up for one week or both)

In our outdoor learning labs, art studio, robotics lab and gymnasium, Mirowitz STEAM Week educators will take your children on an intellectually stimulating journey that integrates science, technology, engineering, art and math.

In partnership
 with the JCC.