

Foundation annual report

Mount Scopus Memorial College

2010

Gandel Besen House

BEHIND THE DESIGN ARE THE VALUES
AND IDEALS OF THE INTERNATIONAL
BACCALAUREATE ORGANISATION'S
PRIMARY YEARS PROGRAMME...

FROM THE CHAIRMAN AND THE PRESIDENT

SOLOMON
LEW
CHAIRMAN

HENRY
LANZER
PRESIDENT

A picture, they say, is worth a thousand words so please enjoy the photos of our brand new primary school at Gandel Besen House throughout this Annual Report. We believe the images of busy children engaged in learning say it all.

Our newest facility has already been widely acclaimed. We congratulate all involved in the development of this innovative, world-class school – from the vision and planning through to completion. Furthermore, the new upper primary school at the Gandel Campus is well on its way for completion in January and we are sure will be equally inspiring.

You may remember that these two projects, previously on hold due to the Global Financial Crisis, were beneficiaries of government stimulus funding, for which we are grateful. Notwithstanding, the bulk of their cost – 75% – must be raised by the Foundation.

After taking into account both Government and College funding together with our reserves, we need to raise \$10 million. We sincerely appreciate all the donors who have already made a gift to our ‘Ready to Roar’ Campaign. Your generosity and encouragement have been heart-warming.

We recognise the involvement and assistance of our Executive in this process and our gratitude goes to Vice-Presidents Sam Alter and Stewart Baron together with Paul Bassat, Joey Borensztajn, Russell Casper, Jack Hansky, Michael Slonim, Roy Tashi and Executive Director, Marilyn Simon.

If you have not yet made your commitment, these two brand new schools are providing wonderful dedication opportunities and we invite you to consider your involvement. Opening celebrations are scheduled for early next year.

Please allow us to once again recognise our major benefactors who have contributed to a parallel campaign which especially targets tuition fee relief. This has provided the ability to minimise rises in school fees and to offer additional assistance by way of bursaries.

After what has been an exceptional year of all-round achievements and progress at the school we take this opportunity to formally congratulate Principal, Rabbi James Kennard, and all his staff for their efforts.

Similarly, we thank College President, Lisa Kennett, the Executive and Council for providing the leadership and support that promotes such positive outcomes.

In this Report you will also find profiles of some of our members and we thank them for agreeing to share their stories. Perhaps they will encourage you to become more involved in the very bright future of Mount Scopus College, where impressive programs and an excellent Jewish education inspire a growing number of students.

Be assured that your support will not only affect their environment but also the number of children who can enjoy the Scopus experience – the vital ingredient for the continuity of our community.

Together, we can provide the “Strength and Courage to Build our Foundation for the Future”.

SOLOMON LEW
CHAIRMAN

HENRY LANZER
PRESIDENT

FOUNDATION EXECUTIVE 2010

BACK ROW [LEFT → RIGHT]
RABBI JAMES KENNARD, SAM ALTER, SOLOMON LEW,
HENRY LANZER, STEWART BARON, PAUL BASSAT.

FRONT ROW [LEFT → RIGHT]
ROY TASHI, JACK HANSKY, MARILYN SIMON, LISA KENNETT,
MICHAEL SLONIM, RUSSELL CASPER, JOEY BORENSZTAJN.

CHAIRMAN
SOLOMON LEW

PRESIDENT
HENRY LANZER

VICE PRESIDENTS
SAM ALTER
STEWART BARON

LIFE MEMBERS
JACK HANSKY AM
ROY TASHI OAM
MICHAEL KARP

MEMBERS
PAUL BASSAT
JOEY BORENSZTAJN
RUSSELL CASPER
MICHAEL SLONIM

**COLLEGE
PRESIDENT**
LISA KENNETT

**COLLEGE
PRINCIPAL**
RABBI JAMES
KENNARD

**EXECUTIVE
DIRECTOR**
MARILYN SIMON

AGM INVITATION

PLEASE JOIN US AT THE
MOUNT SCOPUS COLLEGE
FOUNDATION

AGM

TUESDAY 30 NOVEMBER 2010
8.00 PM

We look forward to welcoming you at this casual evening at the home of Rosie and Solomon Lew.

This year we formally welcome new members

MEMBER

LISA AND ANDREW BRECKLER FAMILY
ANDY AND SHANE GILD
CARMIT AND BEN ORBACH
LYNNE AND MARK WOOLFSON

BENEFACTOR

IN MEMORY OF SARAH AND PETER KOMESAROFF
MAX AND ZOSIA SZTARKMAN
in memory of Steven Sztarkman

and recognise those who by new commitments have raised their membership to a higher level:

TO FELLOW

MICHELE AND GRAHAM LASKY
SANDRA AND IAN RAIZON
ROSE PARTNERS
SUZANNE AND KEVIN SLOMOI
SANDRA AND ELLIOT VERBLUN

TO BENEFACTOR

BENKEL HOPPE FAMILY
SONIA AND DON MAREJN
in memory of the Marejn and Szmukler Families
HELEN AND ALAN SYNMAN FAMILY

TO FOUNDER

BASSAT FAMILY

IF YOU HAVE NOT ADVISED YOUR
ATTENDANCE PLEASE RESPOND ASAP
TO HEIDI ON 9834 0122 OR BY EMAIL TO
hmeyerson@scopus.vic.edu.au

HONOURING THE HANSKY FAMILY

At last year's AGM we proudly recognised the Hansky and Frenkiel Family at Trustee level of the Mount Scopus College Foundation. Besides being an acknowledgment of significant and longstanding financial support, this presentation honoured a family who have also given their time and their expertise.

Paula and Jack Hansky have always been involved in various communal affairs at all levels. Jack became involved with the Foundation almost from its beginning and served as a Vice-President for most of its existence. The Foundation has benefited from his wisdom and achievements for over twenty years.

In addition, Esther and David Frenkiel, together with Jo and Mark Hansky, have committed themselves to various major fundraising roles and immersed themselves fully in the life of the College.

As Chairman, Solomon Lew, said at the presentation "At Scopus we consider ourselves truly blessed to be the ongoing beneficiary of the Hansky family's passion, involvement and generous financial support."

Yasher Koach, Mazal Tov and thank you.

FROM THE EXECUTIVE DIRECTOR

MARILYN
SIMON
EXECUTIVE
DIRECTOR

The last twelve months at Scopus have seen great achievements and enormous progress. More than ever it is a privilege to be involved, evidenced by the increasing number of people contributing to school activities or by offering support in various ways. Fortunately, I am privy to the hive of activities, programs and events on a daily basis and enjoy the 'buzz' that surrounds us.

It's not always about achievements – participation is the key – but this year I thought I'd mention a few 'stand outs' because of their long-reaching effects on the lives of our students and our future.

After a five year development and accreditation process, the College received authorisation to provide the **International Baccalaureate Primary Years Programme**. We are now the only Jewish Day School in Australia offering this style of teaching from Kindergarten to Year 10. Speak to our students, teachers and parents to hear how they are embracing the difference.

Parents opened their homes for **'Ready to Roar' evenings** at which Rabbi Kennard addressed current and prospective families, detailing educational initiatives and the plans for our two new primary school buildings.

Our students have moved into the inspirational new **Gandel Besen House** and the upper primary school building at the Gandel Campus (for years 4 – 6) will be ready for 2011. It's all about "creating spaces enabling us to teach in the way that children learn".

This year saw the official opening of the **Kitchen Garden Project**. Years 4 and 5 are growing vegetables, fruits and herbs and preparing and serving healthy meals. We thank our visionaries, supporters and volunteers who have helped bring this to life.

←
BERRY LIBERMAN,
WITH THE HELP OF
HORTICULTURIST,
SUE VERNES,
PLANTS A TREE TO
MARK THE OFFICIAL
OPENING OF THE
KITCHEN GARDEN
PROJECT

It would be my honour to show you around Scopus and introduce you to any of these developments and more. If you are considering your involvement, please call me on 9834 0124.

I wish to express my appreciation to Solomon Lew, Henry Lanzer, Sam Alter, Stewart Baron, Paul Bassat, Joey Borensztajn, Russell Casper, Jack Hansky, Michael Slonim and Roy Tashi for giving much of their time and energy to achieve the ambitions of the College.

I also value the leadership of College President, Lisa Kennett, Principal, Rabbi James Kennard and their respective teams together with the cooperation and efforts of all my colleagues.

I conclude by sincerely thanking all Foundation members for their support which allows the school to provide an inspiring – and always evolving – educational experience within a positive and meaningful Jewish framework.

MARILYN SIMON
EXECUTIVE DIRECTOR

More than
ever it is
a privilege
to be
involved...

CREATING SPACES
ENABLING US TO TEACH
IN THE WAY THAT
CHILDREN LEARN...

“L’Dor V’Dor” FROM GENERATION TO GENERATION

WE THANK THE FOLLOWING
FOUNDATION MEMBERS FOR
SHARING THE MOTIVATION
FOR THEIR SUPPORT
AND INVOLVEMENT

MELISSA AND GAVIN DAVIS FAMILY

On their own initiative, Melissa and Gavin Davis, OC '84, asked how they could get involved. “Other than ourselves, Scopus is the primary force in our children’s lives, helping to mould and create their future. We feel it’s important to give back to the school after all they have given to us” says Melissa. They both acknowledge the importance of building vibrant campuses but say for them, the appeal of the Foundation is to help other children experience the benefits of a Jewish education.

Their children have followed their example by nominating Scopus to receive donations in lieu of gifts on the occasions of their bat/bar mitzvah. “The fact is they’re very lucky” explains Melissa, “they have everything they need and are learning to be caring people who can have a positive impact on the lives of others.”

SYLVIA GELMAN AM MBE

The name of Sylva Gelman is synonymous with Scopus. As one of its earliest and most respected teachers, Sylvia is known to thousands of graduates and their parents, many of whom are still in contact. She is also remembered for initiating the Baron Snider Public Speaking Competition.

Sylvia has continued her involvement by endowing awards and scholarships that honour teachers and providing special opportunities for students. Her keen interest in educational innovation has led to support for the implementation of the International Baccalaureate Programmes.

It is always a pleasure to show Sylvia what’s happening and our staff are encouraged by her interest. Sylvia recently told us “I am in awe at what is happening at Scopus.” She is also Patron of our Founders and Friends and attends countless reunions.

GABRIELLA,
RAPHAEL AND
JONAH GANDUR

JUDY AND MARK GANDUR FAMILY

Judy (nee Lipkies) and Mark are both Old Collegians, graduating in 1984 and 1975 respectively. They became Foundation members in 1999. Not content to be just financial supporters, Judy and Mark have both individually contributed by rolling up their sleeves to convene a Gala Auction and Corporate Breakfasts.

Judy says “we have immense respect for the Scopus leadership and the decisions they make. We know that our gift is being directed to the most appropriate area and will benefit the entire student population”. Mark continued “it was a privilege to attend Mount Scopus. Through our children’s experiences we have seen how the school has developed and the numerous opportunities. Scopus provides far more than an excellent education and lifelong friendships. It has created an intergenerational link that ensures a strong Melbourne Jewish Community well into the future.”

ANDY AND SHANE GILD FAMILY

When Andy, (nee Finestone) our 1985 School Captain, and Shane returned from living in London their two young children began their own Scopus journey. Andy is now a Parents’ Association President and Shane is a member of the College Executive.

When asked what motivated them to respond to the ‘Ready to Roar’ Campaign, Shane replied “At the end of the day, when you become actively and personally involved you quickly work out what’s needed. The more you learn, the more you develop a greater understanding of what is required to run the school. It doesn’t take long to realise that it takes the support of a much broader group – not just the usual few – to provide all that is necessary. We became Foundation members this year, appreciating the importance of the role that it plays in both securing short term priorities and long term goals”.

GEORGE SZALMUK
AND JAY AT
THE DEDICATION

GEORGE SZALMUK FAMILY

George and the late Mira Szalmuk (of blessed memory) were no strangers to communal involvement when they expressed their wish to assist soon after the birth of their grandson, Jay. Their significant gift allowed the school to take the proposed enlargement and refurbishment of the kindergartens from the wish list to the priority list.

At the dedication of the Szalmuk Family Early Learning Centre, George remarked “It gives me great joy to know that generations of children will pass through these doors. I thank G-d that he has allowed my family and I to give something back to the community, and I hope and pray that the community will benefit.” The community certainly has – the Szalmuk Centre provides a home for our ‘at capacity’ kindergartens, our Gan Gani toddler program and the weekly student Shabbat minyan.

LINDA AND DAVID
GOLDBERG WITH
JOSHUA AND
SIMEON

LINDA AND DAVID GOLDBERG

Linda and David and their 3 children, originally from Cape Town, arrived at Scopus in 1986. Quickly becoming involved as participants and supporters they had no hesitation in becoming members recognising that by supporting the Foundation, “Mount Scopus College would continue to be the leading Jewish school in Melbourne”. Their continuing support led to the dedication of a computer laboratory in the Slezak Centre. David was Annual Appeal Chairman in 1994 and sat on the College Council.

With grandsons Joshua and Simeon now at Gandel Besen House, Linda and David can often be seen at school ‘pick up’. Son, Shane, has become involved on Council and the building committee, and together with Rebecca also supports Parents’ Association events, so Linda and David’s legacy continues in more ways than one.

RECHELLE ROUSSIO AND ARON STEG FAMILY

Appreciating their young family’s experiences at Fink Karp Ivany, Aron asked how he and Rechelle could ‘make a difference’. After consideration, especially in regard to providing tuition fee relief, they became Foundation members.

At the time Aron remarked “As I get older I realise there is no more immediately valuable organisation to support than one that educates our kids to do things better than we do”. Despite a growing family, they have both thrown themselves into all aspects of the school by being involved with Parents’ Associations in senior roles, and Aron, as an Annual Giving Chair in 2009. It is Aron’s efforts and expertise in technology that significantly added to the capabilities of our annual giving call centre.

FOUNDATION HIGHLIGHTS AND ACHIEVEMENTS

1987

Mount Scopus College Foundation launched by Prime Minister, Bob Hawke.

1988 — 1993

New science and art facilities, dedicated by the Alter, Hansky and Lubansky families.

5 modular classrooms added to Smorgon Family Primary School.

\$3,769,000 disbursed to College for tuition fee assistance.

1994 — 1996

The Gandel Family gift provided for extensive and widespread refurbishment, new biology and primary computer laboratories and upgrading of all technology. In appreciation, the Burwood Campus was dedicated as the Gandel Campus.

Dedication of the Susie and Eric Stock Drama Studio. Extended PE/sport facilities housing the Shafir Family Fitness Centre.

1997

Launch of the '5 year – \$8,000,000' Capital Campaign by the Hon. Peter Costello, Federal Treasurer.

BAKER FAMILY CAFETERIA

GEORGE AND GITA SMORGON SPORTS COMPLEX

Rita and Sam Kras Basketball Centre
Kras Payes Weinman Recreation Centre
Jenny and Noel Levin Sports Pavilion
Lustig and Moar Aquatic Centre
Margie and Michael Small Tennis Centre
Jack Skolnik Oval
Scoreboard dedicated by Louis Weingarten
Soccer Oval dedicated in 2006 by Sue and Michael Karp

1999

Foundation Jubilee Dinner with guest of honour, Prime Minister, John Howard.

2000

BESEN FAMILY PERFORMING ARTS CENTRE
Alter Family Auditorium
Baron and Tashi Foyer and Plaza
Yvonne and Leon Fink Amphitheatre
Eva and Marc Besen School of Music
Susie and Eric Stock School of Drama
Sylvia Gelman Dressing Room
Paul and Jack Hansky Box Office
Dina and Mark Munzer Lounge
Pomeroy Family Bars
Ramler Control Box
Rothschild Family Space
Sheezel and Tashi Sponsors Lounge
Sculpture by Andrew Rogers

Rededication of expanded Fink Karp Ivany Campus.

2001 — 2002

Gandel Campus Station Street entrance bus and car park

School visit and Foundation Gala Dinner with President Bill Clinton.

2003 — 2004

SZALMUK FAMILY EARLY LEARNING CENTRE
Kindergarten classrooms dedicated by Myra and Godfrey Cohen, Judy and Solly Joss, Musia and Arthur Shafir and in memory of David Klamberg and Max Pascoe.

School visit and Foundation Dinner with Professor Alan Dershowitz.

\$1,800,000 disbursed to the College.

2005

SLEZAK MULTIMEDIA AND TECHNOLOGY CENTRE
Birch Family School of Media Studies
Edit suite dedicated by Gary Berman family
Lauren and Bruce Fink School of Information Technology
Resource centre dedicated by Julie and Joey Borensztajn
Classrooms dedicated by Linda and David Goldberg, Edith and Sol Greiman, Paula and Jack Hansky, Baba and Andor Schwartz, Debbie and Stephen Szental
Gersh Family Merkaz
Susie & Norman Rockman Library
Sophie and Norman Kave Lounge
Seminar rooms dedicated by Gregory Rosshandler, Marlen and Leon Carp & Helen and Bernard Carp
Screen and Image dedicated by Karen Stock-Schnall

2008 — 2009

Interactive Smartboards enter all classrooms supported by the George and Gita Smorgon family.

KEEPING KIDS AT SCOPUS
A focused appeal, generously supported by the college's major benefactors, provided the ability to minimise fee increases and to offer additional bursaries.

2010

LAUNCH OF THE 'READY TO ROAR' CAMPAIGN raising funds for Gandel Besen House primary school building
New upper primary school building at Gandel Campus, Burwood
New furniture, refurbishment and air-conditioning in key areas of Secondary School
Integrated landscaping, new recreational and sporting areas

OCCUPATION OF NEW PRIMARY SCHOOL AT GANDEL BESEN HOUSE
CONSTRUCTION OF NEW UPPER PRIMARY SCHOOL AT GANDEL CAMPUS

LEAVING THEIR LEGACY

↑
HELEN SYNMAN, GRACE SINGER, SYLVIA GELMAN AND ROSE KORNAN AT A SCOPUS ARCHIVE EXHIBITION

HELEN SYNMAN

It was with great sadness that the community heard of the passing of Helen Synman, OC '62 and Scopus stalwart, earlier this year.

Helen was an inspirational leader, admired and respected by staff and volunteers alike. Her many years of involvement with various activities have had far-reaching effects. When co-coordinating jubilee commemorations, Helen recognised the need for the preservation of our history. Her persistence and drive brought this project to fruition. Scopus now boasts the foundation of an organised archive of its memorabilia, records and documents.

The College proudly dedicated the 'Helen Synman Archive Project', believing that it is the preservation of our memorabilia into a professionally organised archive that will forever be her legacy for this community.

With the generosity of her family, an archivist has been employed to take this project to the next level. We thank Alan, Nikki, Leora and their families for their support and vision and also the wonderful team of volunteers continuing Helen's work.

ROMAN AND HERTA SCHERER

After his wife passed away last year Roman Scherer sought a way of supporting Jewish education and preserving his family's name and we were honoured to be invited to assist with the preparation of his Will. After his recent death, the Foundation learnt of his significant bequest which will now provide Herta and Roman O. Scherer Bursaries.

By all accounts, Roman was a very private person and we are still learning about his family. Emigrating from Germany, Roman settled in Adelaide where he and Herta founded a well-known stamp dealership. Even after retirement in Ararat, Roman obviously found great pleasure in his pursuit and collection of stamps.

Sadly, we did not know Roman personally but he was assured that his legacy will continue by the awarding of the Herta and Roman O. Scherer Bursaries. We appreciate this most valuable gift, which will be an inspiration and a blessing, and will be inscribing their names on our Bequest Honour Board.

HOW TO LEAVE YOUR LEGACY

WILL YOUR BEQUEST MAKE A DIFFERENCE?

Most definitely. Every Bequest, large or small, will make a unique contribution to our students, the school, and ultimately, to our community.

HOW DO YOU MAKE A BEQUEST TO SCOPUS?

After considering the needs of your family, we encourage you to provide for our future by making Scopus a beneficiary of your Will. Adding a codicil to an existing Will may be an inexpensive option. We suggest you consult your solicitor or financial advisor or ask us for assistance.

WHAT FORM MAY YOUR BEQUEST TAKE?

- a specific sum of money
- a percentage of your Estate or the residue of your Estate
- a specific asset, such as property or shares
- articles of value, such as art work

HOW WILL YOUR BEQUEST BE USED?

Unless you direct otherwise, your Bequest will be managed by the Mount Scopus College Foundation which provides for

- subsidised tuition fees for students who would otherwise be excluded
- scholarships
- additional programs
- development of facilities

SHOULD YOU TELL SCOPUS YOU ARE MAKING A BEQUEST?

By informing us, we can show our appreciation during your lifetime. However, this is personal choice.

We express our heartfelt appreciation to the people from whose Estate the College has benefited and to those who have recently included Mount Scopus College as a beneficiary in their Will.

A BEQUEST IN YOUR WILL IS ONE OF THE SIMPLEST WAYS TO LEAVE YOUR LEGACY AND PERHAPS AT A LEVEL NOT POSSIBLE DURING YOUR LIFETIME

If you are considering making Mount Scopus College a beneficiary of your Estate in any way, please call Marilyn Simon, Foundation Executive Director, who will welcome your enquiry and can provide the correct wording for insertion in your Will or perhaps suggest a solicitor.

PHONE 03 9834 0124

MAY THEIR MEMORY BE A BLESSING

This year we note with sadness the passing of Foundation members

NEHAMA PATKIN OAM
IRVIN ROCKMAN CBE
HELEN SYNMAN

WE GRATEFULLY ACKNOWLEDGE AND
SINCERELY THANK ALL MEMBERS OF THE
MOUNT SCOPUS COLLEGE FOUNDATION

LIFE TRUSTEES

ANONYMOUS
HELEN AND MAURICE ALTER
FAMILY
BARON AND TASHI FAMILIES
EVA AND MARC BESEN FAMILY
FINK KARP IVANY FAMILY
GANDEL FAMILY
ROSIE AND SOLOMON LEW
FAMILY
PRATT FAMILY
GITA AND GEORGE SMORGON
FAMILY

TRUSTEES

ANZ BANK
LYNDI AND RODNEY ADLER
PAULA AND JACK HANSKY
FAMILY
HELEN AND BORI LIBERMAN
FAMILY
SMORGON FAMILY
LOTI AND VICTOR SMORGON
MIRA AND GEORGE SZALMUK
FAMILY
THE SLEZAK TRUSTS

FOUNDERS

BASSAT FAMILY
BIRCH FAMILY
LAUREN AND BRUCE FINK
GOLDMAN SACHS JBWERE
STERA AND JOSEPH GUTNICK
SUZANNE AND MICHAEL KARP
DINAH AND HENRY KRONGOLD
AND FAMILY
JANETTE AND HENRY LANZER
LIBERMAN FAMILY
LUSTIG AND MOAR FAMILY
DINA AND MARK MUNZER
POMEROY FAMILY
SUSIE AND ERIC STOCK FAMILY
WERDIGER FAMILY

BENEFACTORS

ANONYMOUS
ARNOLD BLOCH LEIBLER
BAIN & CO
BAKER FAMILY
BENKEL HOPPE FAMILY
EUGENIA BLASHKI FAMILY
BLOOM CHARITABLE TRUST
JULIE AND JOEY BORENSZTAJN
GERDA AND JOSEPH BRENDER
FREDA AND GEORGE CASTAN

COLES MYER LTD
SANDRA AND WILLIAM FAYMAN
YVONNE FINK
KAYE AND BARRY FINK
THE LEO AND MINA FINK FUND
FRAID AND FRIED FAMILY
EVA AND TAB FRIED
EDWARD GELBARD
SYLVIA GELMAN AM MBE
ZITA AND JOE GERSH
LINDA AND DAVID GOLDBERG
EDITH AND SOL GREIMAN
LEONIE AND MORRIS JOEL
KAVE AND WAGEN FAMILY
IN MEMORY OF SARAH AND
PETER KOMESAROFF
RITA AND SAM KRAS
KRAS PAYES WEINMAN FAMILIES
JENNY AND NOEL LEVIN
LUBANSKY FAMILY
MICHAEL LUDSKI AND TESKA
CARSON
SONIA AND DON MAREJN
in memory of the Marejn and
Szmukler Families
MIRI AND MOSHE MEYDAN
RUTH AND LARRY PICKER
GREG ROSSHANDLER
MARGARET AND ANDREW SCHWARTZ
SHAFIR FAMILY
SMALL FAMILY
HELEN AND ALAN SYNMAN FAMILY
MAX AND ZOSIA SZTARKMAN
in memory of Steven Sztarkman
JILL AND MORRY WROBY

FELLOWS

ANONYMOUS
BACHRACH FAMILY
BAER GUTMAN FAMILY
in memory of Gunther Baer
SIAN AND GARY BERMAN
ELAINE BLOCH-JAFFE
ANN AND MARK BRYCE
BURSZTYN FAMILY
CAROL AND MICHAEL CASPER
CAROL CASPER AND LYNN TRAYER
in memory of Betty and
Maurice Akkerman
EVA CASPER
CHRAPOT LEWIS FAMILY
MIMI AND DAVID COHEN
ROCHELLE AND ANTHONY DAVIS
SUSIE AND EPHRAIM EHRMANN
DIANA AND ZYGA ELTON
YVONNE AND IAN FAYMAN

GMK PARTNERS PTY LTD
JUDY AND MARK GANDUR
GOLD FAMILY
in memory of Saul Gold
GOLDIN CHAITMAN FAMILY
GOLDSCHLAGER FAMILY
HEINE FAMILY
SOLLY AND JUDY JOSS
CHARITABLE TRUST
KEW HEBREW CONGREGATION
ROXIE AND ERIC KING-SMITH
SHARON AND STEVEN KLEIN
DAVID KOBRITZ FAMILY
EDDIE KORNHAUSER
ZIVA AND SHAYA KRAMER
LAMBERT FAMILY
MICHELE AND GRAHAM LASKY
NAOMI AND ISI LEIBLER
MAJTLIS FAMILY
LISA AND LEVI MOCHKIN
DEBBY AND HARRY MROCKI
JILL AND KEITH NATHAN
SANDRA AND IAN RAIZON
SUSIE ROCKMAN
ROGERS CHARITABLE FOUNDATION
RITA AND WILLIAM ROGERS
ROSLYN AND RICHARD ROGERS
ROSE PARTNERS
RHONDA AND MICHAEL ROTHSCHILD
CHERYL AND EARLE SACHER
MARILYN AND JEFF SIMON
SJB ARCHITECTS
SUZANNE AND KEVIN SLOMOI
MILA AND MORDIE SLONIM
GARRY AND NITSA STOCK
AND THE GARRY STOCK FAMILY
SHIRLEY AND THEO SWEET
LEONIE AND PETER SZABO
DEBBIE AND STEPHEN SZENTAL
SANDRA AND ELLIOT VERBLUN
CAROLINE AND ALAN WEIN

MEMBERS

ANONYMOUS
DEBRA AND ROGER ADAMS
MICHAL AND AVRI ALFASI
BERRY AND DANNY ALMAGOR
ASHE MORGAN WINTHROP
BABCOCK & BROWN
BAUM CARRICK FAMILY
in memory of Lionel Carrick
BDO KENDALLS
MIRIAM AND THEODORE BERMAN
JENNY AND NATHAN BETTER
JEANNINE AND BENNIE BORENSTEIN

LISA AND MICHAEL BOROWICK
LYN AND JACK BOROWSKI
LISA AND ANDREW BRECKLER FAMILY
AMANDA BRISKIN
MARION AND MICK BROTT
REBECCA AND MICHAEL BURD
HELEN AND BERNARD CARP
MARLEN AND LEON CARP
SALLY AND DAVID CASPER
LINDA AND SELWYN COHEN
LORRAINE BLOOM AND DAVID
AND MICHAEL CASPER FAMILY
CAULFIELD HEBREW
CONGREGATION
ILANA AND PHILIP CHESTER
HEATHER AND TREVOR COHEN
LEORA AND ALON COHEN
GODFREY COHEN CHARITABLE
TRUST
MELISSA AND GAVIN DAVIS
YVONNE AND IAN DAVIS
DELOITTE
LISA AND SIMON DE WINTER
JASMINE AND ROBERT DINDAS
LILIAN AND DAVID EFRON
DEBBIE AND NORMAN FAIFER
BARBARA AND MARVIN FAYMAN
RAIE AND JOSEPH FEIGLIN
FINER FORK SERVICES
ELIZABETH AND ALAN FINKEL
BEATA AND VANN FISHER
HARRY FLICKER
MIRIAM AND TOM FOULKES
JENNY AND JOHN FOX
SHIRLEY AND SOL FREEDMAN
ESTHER AND DAVID FRENKIEL
JAKOB FRIEDMANN
RUTH AND GARY FRYDMAN
FULOP AND KORN FAMILIES
ANDY AND SHANE GILD
SYLVIA AND DANNY GLUCK
RACHEL AND ALAN GOLDBERG
SHARONA AND ALEXANDER
GOODMAN
LOUISE GREEN
VIVIEN AND PHIL GREEN
MIRIAM AND HENRY GREENFIELD
GROSS WADDELL
JUDY AND JACK GUTMAN
SUE AND ALEX HAMPEL
RENAY AND DANNY
HAMMERSCHLAG
JOANNE AND MARK HANSKY
FELLA AND RICHARD HARBIG
SUSAN AND BRUCE HARRISON

SHELLEY SMULEVICH AND
BILL HATZIS
HEHIR BEQUEST:
TRUSTEE JACK GOLDBERG
CHYRISSE AND ERIC HEINE
AMY AND DION HERSHAN
RUTH AND GARY HERSHAN
HINDAL GROUP
ANNETTE AND JACK HINES
ISSY AND TOM JACOB
SUSIE AND PAUL IVANY
JANOVIC KLEID FAMILY
KAREN AND JACK JOEL FAMILY
CAROLYN AND HENRY JOLSON
AVRIL AND PHILLIP JONES
FAY AND BRUCE JOSKE
KAREN AND PETER KACSER
RODNEY KAGAN
JORDAN KARP
MICHELLE AND ALAN KAYE
MONICA AND GEOFFREY KEMPLER
LISA AND RICHARD KENNETT
PAULINE AND PETER KING
LOUIS AND MALVIN KLEIN FAMILIES
KLIGER WOOD REAL ESTATE
KNIGHT FRANK HOOKER
JUDI AND MELVYN KORMAN
L & M KRONGOLD CHARITABLE TRUST
RENIA AND SAM KURTZ
CLARA AND JACK LANZER
MIRIAM AND MICHAEL LASKY
EVA AND FRED LAWRENCE
ROSANNA AND MARK LEIBLER
ESTELLE AND BARRY LEVY
JANETTE AND HARVEY LEWIS
SUE AND PHIL LEWIS
LOWE LIPPMANN
CHARTERED ACCOUNTANTS
JUNE AND SIMON LUBANSKY
ELAINE AND DAVID MARRINER
HARRY MEED
MELBOURNE HEBREW CONGREGATION
RUTH AND BENNY MILDER
NATASHA AND WARREN MYMIN
NM ROTHSCHILD
YAFFA AND JACK OLENSKI
CARMIT AND BEN ORBACH
MICHELLE AND AVIV PALT
PATKIN FAMILY
GRETA AND ALEX PETERFREUND FAMILY
LISA POMEROY
MARK POMEROY
KERRY AND HENRY PRESTON
TRISH AND PAUL RAMLER
ANDREW RETTIG

TRACEY AND ALLAN RICH
ALEXANDER ROBERTSON & CO
LYN AND IRVIN P ROCKMAN CBE
SUZY AND STEVEN L ROSE
RIVA AND ARNOLD ROSENBAUM
RIVA ROSENBAUM AND ANN SMORGON
PAULINE AND LIONEL ROSENBERG
ROSLYN AND BRUCE ROSENGARTEN
GITTA AND MICHAEL ROTH
ROTH FAMILY
RAE ROTHFIELD
in memory of Walter Rothfield
SHIRLEY AND LOUIS RUTMAN
IN MEMORY OF BEN SAME
LYNNE AND GRAEME SAMUEL
SANDS PRINT GROUP
JACQUI AND RICHARD SCHEINBERG
LANA AND DEAN SHEEZEL
LEANNE AND CLIVE SHER
SHARRON AND STEPHEN SINGER
LOUSJE AND STEVEN SKALA
SLONIM FAMILIES
DENA AND EDWIN SLONIM
in memory of Shira Slonim
MICHELLE AND DANIEL SLONIM
JACK AND ROBERT SMORGON
FAMILIES FOUNDATION
JENNIFER AND TONY SMORGON
ROSLYN AND DAVID SMORGON
PHILIPPA AND ALAN SHEPPET
in memory of Reba Solomon
DEBBIE AND MICHAEL SOJKA
HENRY SPUT
SYLVIA AND PETER STACH
in memory of Debbie Stach
RECHELLE ROUSSO AND ARON STEG
BRENDA AND LIONEL STEINBERG
TALBOT BIRNER MORLEY
LINDY AND EDDIE TAMIR
GEORGE TAUBER FAMILY
LISA AND LEO TENENBAUM
TISHER FAMILY
TRICOM EQUITIES LTD
SHARON AND PETER UNGER
MICHELLE AND DANNY UNGAR
JULIA AND RAYMOND VIDOR
JUDY WASSER-CHAZAN FAMILY
KAREN AND VICTOR WAYNE
ANN AND MICHAEL WEBB
TAMI AND BRADLEY WEIN
LOUIS WEINGARTEN
ILANA AND DEAN WEINMAN
LISA WEINMAN
LYNNE AND MARK WOOLFSON
PAULE AND MORRY WROBEL
JOSHUA, AARON AND BIANCA ZAJONC

WE GRATEFULLY ACKNOWLEDGE
OUR CORPORATE MEMBERS

TRUSTEES

BENEFACTORS

FELLOWS

FOUNDER

MEMBERS

LEON FINK MEMORIAL
AWARD FOR COMMITMENT
TO JEWISH EDUCATION

FOUNDATION FINANCIAL
SNAPSHOT

AS AT 3 NOVEMBER 2010

We congratulate the following who have received this award in recognition of their support at Founder level.

ANONYMOUS
LYNDI AND RODNEY ADLER
HELEN AND MAURICE ALTER FAMILY
ANZ
BARON FAMILY
BASSAT FAMILY
EVA AND MARC BESEN FAMILY
BIRCH FAMILY
LAUREN AND BRUCE FINK
FINK KARP IVANY FAMILY
GANDEL FAMILY
GOLDMAN SACHS JBWERE
STERA AND JOSEPH GUTNICK
PAULA AND JACK HANSKY FAMILY
SUZANNE AND MICHAEL KARP
DINAH AND HENRY KRONGOLD FAMILY
JANETTE AND HENRY LANZER
ROSIE AND SOLOMON LEW FAMILY
HELEN AND BORI LIBERMAN FAMILY
LIBERMAN FAMILY
LUSTIG AND MOAR FAMILY
DINA AND MARK MUNZER
POMEROY FAMILY
PRATT FAMILY
GITA AND GEORGE SMORGON FAMILY
LOTI AND VICTOR SMORGON
SMORGON FAMILY
SUSIE AND ERIC STOCK FAMILY
MIRA AND GEORGE SZALMUK FAMILY
THE SLEZAK TRUSTS
SYLVIA AND ROY TASHI
WERDIGER FAMILY

PLEDGE INCOME

TOTAL OF ALL CAMPAIGN PLEDGES SINCE 2000 (INCLUDING BEQUESTS, SPECIFIC PROJECTS/APPEALS AND ENDOWMENTS)	\$19,637,674
TOTAL COLLECTED SINCE 2000: (FINAL PAYMENTS WILL BE RECEIVED UP TO 2015)	\$16,173,127
TOTAL PLEDGES SINCE 1987	\$35,863,361

CASH AND INVESTED FUNDS

FOUNDATION ENDOWMENT FUND	\$1,162,308
FOUNDATION (GENERAL)	\$369,747

DISTRIBUTIONS AND COMMITMENTS

SINCE 2000	
BESEN FAMILY PERFORMING ARTS CENTRE PROJECT (INCLUDING NEW ENTRY, BUS AND CAR PARK, SOCCER OVAL AND INTEREST)	\$7,078,000
SZALMUK FAMILY EARLY LEARNING CENTRE	\$890,000
SLEZAK MULTIMEDIA AND TECHNOLOGY CENTRE	\$4,000,000
INTERACTIVE SMARTBOARDS	\$275,000
MOUNT SCOPUS COLLEGE	\$1,800,000
CURRENT REDEVELOPMENT EXPENDITURE	\$4,165,656
VARIOUS PROGRAMS AND PROJECTS	\$545,000
TUITION FEE ASSISTANCE AND BURSARY/SCHOLARSHIP FUNDING	\$1,616,333

MOUNT SCOPUS COLLEGE FOUNDATION

WHY WAS THE MOUNT SCOPUS COLLEGE FOUNDATION ESTABLISHED?

Created in 1987, it was to be responsible for major fundraising to advance the College. Through the generosity of its members, it has raised pledges in excess of \$35,000,000. Bequests are also warmly welcomed.

Funds have been applied to capital works, an endowment fund, tuition fee relief, debt reduction and various programs. Without Foundation support the College would be unable to provide new facilities.

HOW IS IT MANAGED?

The goals of the Foundation are pursued by an Executive Committee in consultation with the Principal, College President and their Executive.

The Chairman of the Foundation, since inception, is Solomon Lew and the current President, Henry Lanzer, was appointed in 1996 at which time Marilyn Simon assumed the role of Executive Director.

WHO CAN BE MEMBERS?

Members include corporations, individuals and families from every sector of the community. Classifications of membership are dependent on gift level. Entry level requires a pledge of \$20,000 which may be paid over a term. There are always opportunities to match a donor's area of interest with the school's needs.

DEDICATION OPPORTUNITIES

We will be celebrating the completion of our two brand new primary schools in early 2011. Now is the time to consider the many attractive dedication opportunities to honour your family. Please call Marilyn Simon as soon as possible on 9834 0124.

IS YOUR DONATION TAX DEDUCTIBLE?

The Mount Scopus College Foundation, the Mount Scopus College Scholarship Fund and the Mount Scopus College School Building Fund are all tax deductible entities.

Residents of the United States may donate and receive an IRS deduction by giving through the British Schools and Universities Foundation, Inc (BSUF).

MOUNT SCOPUS MEMORIAL COLLEGE IS UNDERGOING ITS BIGGEST PHYSICAL TRANSFORMATION SINCE ITS MOVE TO BURWOOD IN 1952.

The new Gandel Besen House is already occupied. The new upper primary school at the Gandel Campus will be ready for 2011.

The secondary school will feature new furniture, refurbishment and air-conditioning in key areas for 2011.

The Foundation needs to raise \$10 million to fund these developments.

To become a Foundation member or to discuss making any gift, bequest or scholarship endowment, please contact Marilyn Simon, Foundation Executive Director.
Tel 03 9834 0124
Fax 03 9834 0001
msimon@scopus.vic.edu.au

Mount Scopus College Foundation
ACN 007 008 862 ABN 42 007 008 862

Gandel Campus 245 Burwood Highway
Burwood Vic 3125 Australia
Tel 61 3 9834 0124
Fax 61 3 9834 0001
msimon@scopus.vic.edu.au

www.scopus.vic.edu.au

Mount Scopus Memorial College

בית הספר הר הצופים