
Taube FoundaTion For

Jewish LiFe & CuLTure

Taube FamiLy FoundaTion

Taube Philanthropies
FoundaTion RePoRT
2011-2013

Taube Philanthropies
Foundation report

2011-2013

Taube Foundation for Jewish Life & Culture

Taube Family Foundation

To be Jewish is to live an identity defined by unique and deeply historical concepts,

beliefs, and values. The tree of knowledge symbolizes this profound understanding

of the world. A living thing, the tree is always growing. Its leaves reach higher into

the sky, searching and exploring; its branches of thoughts and deeds spring from

exploration and reflection; in its trunk are the values, ideals, and principles that give

our world shape and structure, while its roots go deep into the earth for insight,

creativity, and understanding.

Each generation is responsible for growing and shaping the tree of knowledge.

Taube Philanthropies embraces and celebrates this responsibility, cherished by

Jews for thousands of years and filled with promise for the future.

annual report 2013 | 1

our Mission
Dedicated to the principles of a democratic society, including open economic

enterprise, self-reliance, freedom of inquiry, and limited government, Taube

Philanthropies works to ensure that free citizens will have full opportunity

for advancement of their goals and dreams. Taube Philanthropies supports

programs in the San Francisco Bay Area, Poland, and Israel. Areas of

concentration include education and scholarship, Jewish cultural renewal and

heritage preservation, institution and community building, and public policy

initiatives oriented to preserve American principles.

Taube Philanthropies consists of two
separate grant-giving foundations:

The Taube Family Foundation
(TFF) has been a leader for over
thirty years in supporting diverse
educational, cultural, and civic and
communal organizations, as well as
public policy initiatives, in the San
Francisco and Greater Bay area
community.

The Taube Foundation for Jewish
Life & Culture (TFJLC), established
in 2001, helps ensure the survival
of Jewish cultural life in the face
of unprecedented global threats to
the Jewish people. The Foundation
promotes Jewish Peoplehood in order
to strengthen Jewish community
and sustain Jewish heritage. The
Foundation celebrates current Jewish
achievement in all aspects of human
endeavor and seeks to advance the
reform of Jewish institutions, which
have often become disconnected
from the people they serve.

annual report 2013 | 1

CollaboraTive GivinG

Bringing donors together

to collaborate can achieve a

much greater impact than a

single charitable entity may

otherwise be able to accomplish.

“Leveraging of impact through

collaborative funding is what

we strive to do,” says Tad

Taube. numerous examples of

collaborative giving follow in

this report, most prominently

between Taube Philanthropies

and the Koret Foundation,

which share similar values and

missions. in addition, Taube

Philanthropies partners with

more than thirty donors and

foundations to provide multiyear

support to its Jewish Heritage

initiative in Poland (JHiP).

2 | taube philanthropies

Timber-framing of the replica of the Gwoździec
Synagogue, centerpiece of the Museum of the
History of Polish Jews’ Core Exhibition

Female Torah scribe Julie Seltzer pens
an entire Torah at the Contemporary
Jewish Museum

Rosh Hashanah, Addison-Penzak Jewish Community Center

We are pleased to present this review of
our activities for the past two years – a
time filled with new beginnings and the
fulfillment of many dreams in both the
united States and europe. out of the vast
number of exciting developments, we
highlight three below.

First, here in the united States we have
continued and intensified our work to
advance our core concept of Jewish
Peoplehood. Peoplehood offers a way

of defining what it means to be a Jew in
the modern world, and particularly in
an environment like that of the united
States, where Jews have complete freedom
and opportunity. acknowledging the gift
of religious and cultural freedom, our
Peoplehood initiative invites positive
action and the development of a better
understanding of modern Jewish identity.

Second, one of our prime examples
of collaboration is the philanthropic
and institutional partnership to bring
the Magnes Collection of Jewish Art
and Life to the Bancroft Library of the
university of California at Berkeley.
With combined gifts from the Taube
Foundation, the Koret Foundation, and

Warren Hellman z”l, the Collection, now
situated in its new home, has already
drawn wide audiences.

Third, we have expanded our programs
for nurturing the revival of Jewish life
in Poland, the ancestral homeland of
Jewish culture. Taube Philanthropies,
together with the Koret Foundation, has
made the largest private commitment
to the Museum of the History of Polish
Jews, which was unveiled in april

2013. Promising to be one of the world’s
finest and most innovative museums, it
chronicles the history of Jews in the greater
Polish lands over a thousand-year period
and depicts the flourishing of a rich Jewish
civilization that has profoundly shaped
Judeo-Christian Western culture.

We believe that it is vital that the
tradition of Jewish cultural life, as lived
for thousands of years, will continue into
future generations. We hope you enjoy this
account of our work and welcome your
thoughts and contributions as we move
forward into an exciting future.

Tad Taube, Chairman
Shana Penn, Executive Director

dear Friends:

annual report 2013 | 3

“ To a large extent, a democracy such as ours has to be affirmed and nurtured by its

people. As an immigrant and direct beneficiary of American democracy, I have tried

to fashion my own affirmation through the work and philosophies represented by

Taube Philanthropies.” —Tad Taube

4 | taube philanthropies

The Taube/Koret Initiative
on Jewish Peoplehood

Shaping the Tree:
Jewishness in Today’s World

Why be Jewish? Why participate in Jewish communal life?

These questions are central to the Taube/Koret Initiative on

Jewish Peoplehood. Officially launched in 2010, the Initiative

serves as a central organizing force for reinvigorating Jewish

communal interests, deepening Jewish consciousness, and

stimulating multigenerational participation in Jewish life and

culture in the San Francisco Bay Area, Eastern Europe, and Israel.

Shabbat, Jewish Community Center of San Francisco

annual report 2013 | 5

in the San Francisco Bay area, Taube Philanthropies
has helped empower organizations such as Jewish
Community Centers to become cornerstones of
multigenerational Jewish communal life. Recognizing
the important role of the younger generation for the
future of the Jewish community, the Taube/Koret
initiative on Jewish Peoplehood has engaged in a first
round of funding to innovative “next generation”
organizations that promote the evolution of Jewish
arts, culture, and community.

The global view of Peoplehood entails helping to
reestablish Jewish life in places where it once thrived,
particularly in eastern europe. Major grantees in
Poland include the Museum of the History of Polish
Jews, the Taube Jewish Heritage Tourism Program,
Mi dor Le dor educators Program, the emanuel
Ringelblum Jewish Historical institute, the Jewish
Genealogy & Family Heritage
Center, JCCs in Kraków and
Warsaw, the Kraków Jewish
Culture Festival, and the
Galicia Jewish Museum.

The Taube/Koret Peoplehood
initiative offers a language
for public discourse about
a common Jewish context
and destiny not limited to
traditional texts, religious
observances, or practices. it reflects a diverse
Jewish world in which diaspora communities, as
well as israel, provide meaningful sites for Jewish
engagement. Taube Philanthropies seeks to advance
vital Peoplehood discussion and illuminate the
broader issues of Jewish identity, life, and culture
in today’s world.

Peoplehood Centers at bay area JCCs

Taube Philanthropies, in collaboration with the Koret
Foundation, has strategically focused on JCCs to
support the development and discussion of Jewish
Peoplehood. The JCCs play a central role for Jewish
communities throughout the Bay area. despite recent
changes in the demographic profile of the region’s
Jews, JCCs continue to be the main portal of Jewish
life for families and individuals. Taube Philanthropies
helps ensure that these institutions can provide Jewish
learning and instill cultural pride for individuals of all
ages, backgrounds, and levels of observance.

Left: Hanukkah, Oshman Family Jewish Community Center; Center: Mural, Peninsula Jewish Community Center, Right: Rosh Hashanah,
Addison-Penzak Jewish Community Center

Sukkot, Jewish Community Center of the East Bay

Bookfest, Jewish
Community Center
of San Francisco

Exhibit Opening, Osher Marin
Jewish Community Center

6 | taube philanthropies

extending the Branches:
Support for Jewish Culture

Taube Philanthropies has provided major support to many

Jewish cultural institutions in the San Francisco Bay Area,

one of America’s most vibrant Jewish communities. Taube

Philanthropies’ goals are to preserve Jewish cultural heritage

and ensure that it remains vital and creative through new

works, events, and ideas.

“California Dreaming: Jewish Life in the Bay Area from the Gold Rush to the Present,”
Contemporary Jewish Museum

annual report 2013 | 7

The Magnes Collection of Jewish art and life

The Magnes Collection of Jewish art and Life, the
third largest collection of Judaica in the united
States, has become much more publicly visible
owing to gifts totaling $2.5 million over five years
from philanthropist Warren Hellman z”l, Taube
Philanthropies, and the Koret Foundation. The
collaborative gift allowed the Magnes Collection to
become a Research unit of the Bancroft Library of
the university of California, Berkeley. The transfer
ensures that the Collection will be more visible in the
scholarly world, receiving attention deserved by its
remarkable holdings. The transfer was built on a self-
sustaining financial model to ensure permanence.

 The collaboration with Bancroft Library partners a
world-class collection with a world-class university,
complementing the school’s academic offerings.
Since its re-launch in a beautiful new uC Berkeley
space, the Magnes Collection has hosted ten
exhibitions and attracted thousands of visitors.

Contemporary Jewish Museum

Support from Taube Philanthropies has helped
San Francisco gain one of the world’s finest Jewish
cultural and art museums. Since its opening in
2008, the Contemporary Jewish Museum (CJM) has
offered diverse audiences a place to discover and
explore new ways to interact with tradition. Visitors
passing through the main doors of this San Francisco
landmark enter a dramatic space, the Taube Koret
Grand Lobby. daniel Libeskind’s reworking of the
landmark Jessie Street Power Substation, designed
by Willis Polk in 1907, inspires visitors to explore the
fabric of Jewish life.

Taube Philanthropies, the Koret Foundation, and the
CJM have established a strong partnership linking
these three community-focused institutions. By
supporting the Museum’s exhibitions and operations
with a collaborative gift of $5 million, the Taube and
Koret Foundations are enabling the CJM to bring the
works of highly insightful and thought-provoking
artists to the Bay area.

Magnes Collection of Jewish Art and Life

 “Do Not Destroy: Trees, Art, and Jewish Thought,” Contemporary Jewish Museum

Opening Ceremonies, Magnes Collection of Jewish Art
and Life

8 | taube philanthropies

nurturing new Leaves:
education and Civic engagement
for the Whole Community

Taube Philanthropies has partnered with community organizations

as well as academic institutions to support multigenerational

Jewish and non-Jewish education within and without classroom

walls. These partnerships have enabled Taube Philanthropies to

advance public engagement with issues of significance to both

the Jewish community and the entire Bay Area.

Touchdowns for Kids Program, 2011-2012 season

annual report 2013 | 9

Touchdowns for Kids Program

in keeping with its goal of advancing opportunities
for underserved youth in the Bay area, Taube
Philanthropies has supported an innovative and
successful program, Touchdowns for Kids. For two
successive national Football League seasons, Bay
area fans had even more of a reason to celebrate
the on-field success of the San Francisco 49ers.
With each touchdown, field goal, interception, or
quarterback sack, the Taube Family Foundation
and Koret Foundation’s Touchdowns for Kids
Program directed crucial funding toward improving
the lives of at-risk youth. in the 2011 and 2012
seasons, Touchdowns for Kids benefitted 11 local
organizations: 49ers academy, aim High, Bay area
Women’s Sports initiative, Bayview Hunters Point
YMCa, BuiLd, east Palo alto Tennis & Tutoring,
eastside College Preparatory School, Fresh
Lifelines for Youth, Pathways for Kids, Ronald
Mcdonald House at Stanford, and Summer Search.

Tad Taube praised the team’s long record of
achievement. “The San Francisco 49ers have served
not only as an important institution in representing
excellence in sports; the 49ers have also provided
positive role models and financial support for at-risk
youth throughout the Bay area.”

Commonwealth Club

Taube Philanthropies regards engagement with
the community as essential for the full expression

of citizenship in america. The Commonwealth
Club of California is the nation’s oldest and largest
public affairs forum, offering its more than 18,000
members over four hundred annual events on
topics ranging across the spectrum of politics,
culture, society, and the economy. The mission of
the Club is to foster open public discussion in the
San Francisco Bay area and throughout the nation.
Taube Philanthropies has committed $100,000 over
four years to support a series of lectures named
the “Taube american Values Series.” The goal of
the series is to bolster civic discourse, leading to
a broader understanding and reinvigoration of
american democratic values.

in 2011 the Commonwealth Club honored Tad Taube
with the distinguished Citizen award at its 108th
anniversary and 23rd annual distinguished Citizen
award dinner in San Francisco.

The 2013 Commonwealth Club honorees are: Susan
Wojcicki, Senior Vice President of Product, Google;
Janet Wojcicki, Ph.d., MPH, adjunct Professor
of Pediatrics, uCSF; anne Wojcicki, Co-Founder,
23andMe; Jed York, Ceo, San Francisco 49ers;
esther Wojcicki, Founder & Sr. Vice President,
ClassBadges, and Vice Chair, Creative Commons
(Lifetime achievement award); and Stanley
Wojcicki, Ph.d., Professor (emeritus), department of
Physics, Stanford university (Lifetime achievement
award). Taube Philanthropies congratulates
these honorees.

L to R: Sergey Brin, Anne Wojcicki, Esther Wojcicki, Susan Wojcicki,
Dr. Stanley Wojcicki, and Tad Taube at the Commonwealth Club
Distinguished Citizen Award Dinner, April 10, 2013

Joanne Pasternack, Director of Community
Relations, 49ers Foundation and Shana Penn
(center) hold a $200,000 check from the
Taube and Koret Foundations payable to
the Touchdowns for Kids Program

10 | taube philanthropies

Tending the Roots:
Research, Scholarship,
and Campus Life

Taube Philanthropies strongly supports the rigorous

examination of Jewish history and culture throughout the

world. Through grants and partnerships for conferences,

public events, and other media, Taube Philanthropies also

seeks to communicate the findings of research and scholarly

endeavors to the broader community.

Center for Jewish Studies at the Graduate Theological Union

annual report 2013 | 11

Taube Center for Jewish Studies at Stanford

The Taube Center for Jewish Studies at Stanford
is one of the top Jewish Studies programs in the
united States. in 2011-12 the Taube Center for
Jewish Studies welcomed its new director, dr. Steve
Weitzman, former director of the Jewish Studies
program at indiana university, Bloomington.

dr. Weitzman has been implementing innovative new
programs such as “From Generation to Generation:
Scientific and Cultural approaches to Jewish
Genetics,” an interdisciplinary series investigating
current scientific thinking about Jewish history
and disease. The series is an initiative of the Taube
Center for Jewish Studies and Stanford’s department
of Biology, with major support from Taube
Philanthropies. it explores diseases common to Jewish
subgroups, illuminates the origins of the Jewish
people, and analyzes cultural and social questions
that emerge from the study of Jewish genetics.

Graduate Theological Union:
richard S. Dinner Center for Jewish Studies

Taube Philanthropies, together with the Koret
Foundation, has provided institution-building support
to enrich the academic programs and administration
of the Center for Jewish Studies (CJS) at the Graduate
Theological union (GTu). it provides graduate
fellowship support at the M.a. and doctoral levels and
has helped fund summer research and study trips in
the united States, eastern europe, and israel. Students
of the Center for Jewish Studies can now develop a
multifaceted appreciation of the eastern european
Jewish experience, past and present.

The annual Taube Conference in 2011, entitled
“Formations of orthodoxy,” featured Chief Rabbi
of Poland Michael Schudrich as keynote speaker
in conversation with the president of the GTu, dr.
James donahue, and Visiting Scholar Shana Penn.
in november 2012 the CJS held its annual Taube
Conference on eastern european Jewish Culture
and History. The conference, “Captives of the dawn:
Remembering Soviet Yiddish Culture,” honored
the 60th anniversary of the assassination of Soviet
Jewish authors.

Jewish Theological Seminary

The Jewish Theological Seminary of america (JTS) is
a preeminent institution of Jewish higher education
that integrates rigorous academic scholarship and
teaching with a commitment to strengthening Jewish
tradition, life, and communities. JTS educates
intellectual and spiritual leaders for Conservative
Judaism and provides an intellectual and educational
center for rabbis, cantors, scholars, educators,
communal professionals, and lay activists. Grants
to JTS from Taube Philanthropies and the Koret
Foundation are supporting programs that raise the
level of dialogue about israel and foster new ideas
about Jewish Peoplehood. JTS articulates a vision
of Judaism that is learned and passionate, pluralist
and authentic, traditional and egalitarian; one that
is thoroughly grounded in Jewish texts, history, and
practices, and fully engaged with the societies and
cultures of the present.

Cantorial Students, Jewish Theological Seminary Dr. Gabriella Safran, Taube Center for
Jewish Studies at Stanford

12 | taube philanthropies

Planting new Shoots:
Jewish Heritage initiative
in Poland

How does one bring Judaism back to a community that

had been denied so much and for so long? How does one

encourage a new generation of young Polish Jews, intent on

joining the job market in the European Union, to remain in their

native country, develop cultural ties to their roots and religion,

and take on the mantle of Jewish communal leadership? In

response to these questions, the Taube Foundation for Jewish

Life & Culture created the Jewish Heritage Initiative in Poland.

Museum of the History of Polish Jews, Warsaw (back), facing and in dialogue with the Natan
Rapoport Monument to the Warsaw Ghetto Heroes (front)

annual report 2013 | 13

Taube Philanthropies created the Jewish Heritage
initiative in Poland (JHiP) in 2003 to support key
cultural, educational, and communal programs
that are strategically addressing these issues
and meeting the diverse and complex needs of
reemerging Jewish communities.

now in its tenth year, the Jewish Heritage initiative
in Poland (JHiP) has become a major force in the
revitalization of Jewish life and culture in Poland.
JHiP supports more than seventy programs that
meet the dual needs of strengthening Jewish
communities in Poland and linking american
Jews to their east european heritage. it sponsors
and funds programs in academia and publishing,
genealogy, heritage tourism, the arts and media,
and Jewish literacy and leadership training for
young adults.

all of this remarkable progress is possible because
Poland overthrew its communist shackles and
reinvented itself as a democracy in 1989. The
rebirth of Polish society is testament to our deepest
conviction that democracy works. We know from
history that wherever democracy thrives, Jewish
life also thrives. now that Poland speaks again with
its full and free voice, it has publicly reclaimed the
central role of Jewish culture in Polish society.

institution building

Taube Philanthropies has made significant gifts to
strengthen institutions that advance the revival of
Jewish communities in Poland. Grants are given to
organizations that nourish the multiple and diverse
needs of the growing communities, from museums,
archives, and publications that preserve Poland’s
rich Jewish history, to specially designed tours of
Poland’s Jewish sites and community institutions.

”Tad Taube’s philanthropy is strengthening democracy
in Poland.”

— The Honorable aleksander Kwaśniewski, President of Poland, 1995–2005

Chief Rabbi of Poland, Rabbi Michael Schudrich, with children at
Hanukkah celebration

14 | taube philanthropies

museum of the history of Polish Jews Ceremonial opening, april 19, 2013
The Museum of the History of Polish Jews is the
seminal project of our Jewish Heritage initiative in
Poland. The communal and cultural infrastructure
that the JHiP supports has made the Museum
possible; and the Museum, in turn, will become a
portal to Poland and its Jewish community.

The Museum, which directly faces the natan
Rapoport Monument to the Ghetto Heroes, reached a
major milestone on april 19, 2013, with a ceremonial
opening on the historic 70th anniversary of the
Warsaw Ghetto uprising.

Taube Philanthropies and the Koret Foundation
hosted a 50-person ViP delegation to participate
in the Ghetto uprising commemoration. Polish
President Bronisław Komorowski presided over an
international audience including a u.S. Presidential
delegation, ambassadors, the German Bundestag,
the israeli Knesset, former Polish presidents, and
surviving Warsaw Ghetto fighters. Major donors
present included eric Benhamou, Jerzy and
Maria Brenholz, Greg and Sally Hartman, Victor
Markowicz, the Parasol Family, irene Pletka,
Sigmund Rolat, Stuart Shiff, Sam and Tziporah
Tramiel, dr. Stanley Wojcicki, and alan Zekelman.
Taube Philanthropies and the Koret Foundation
were represented by Tad Taube, Shana Penn, and
Jeffrey Farber.

Following the Ghetto uprising commemoration,
the Museum opened its doors and guests were
welcomed in by the Polish President and the
Museum’s public- private partners: the Minister
of Culture, the Mayor of Warsaw, and the Museum
Board of directors. Guests viewed the Core

exhibition centerpiece, a replica of the destroyed
17th-century Gwoździec Synagogue.

The Museum is expected to draw as many as 1,000,000
visitors annually and millions more via the internet.
The Museum represents the largest “public-private
partnership” in Poland, with a total cost of over
$150 million. Taube Philanthropies and the Koret
Foundation collaborated with partner donors to
commit the largest private gift to the capital cost
of the Core exhibition and education Center.
jewishmuseum.org.pl/en/

Promotional Film for the Museum

emmy award-
winning david
R. Grubin
Productions
has created a
promotional film
for the Museum
of the History of Polish Jews, underwritten by the
Taube and Koret Foundations. The film features
dr. elie Wiesel, nobel Peace Prize recipient, and
dr. Barbara Kirshenblatt-Gimblett, director of the
Core exhibition, describing the beginning of Jewish
civilization through World War ii, culminating
in the Jewish cultural revival in Poland’s new
democracy. distinguished Benefactor Tad Taube
discusses the need for this landmark institution.
The film was made possible with additional
contributions from Lori and alan Zekelman,
the Friend Family Foundation, and the Jewish
Community endowment Fund of San Francisco.

”The Museum is a geographical place of memory. You cannot be on
the site of the Ghetto Uprising and not feel something very deep.

There were 1,000 years of Jewish history in Poland. 1,000 years of
extraordinary endeavors, dreams and metamorphoses; 1,000 years,
which must be studied, communicated and shared.”

—Dr. elie Wiesel, 1986 Nobel Peace Prize Recipient; Honorary Member, Taube Advisory Board

annual report 2013 | 15

Taube Center for the renewal of Jewish Life in Poland
The Taube Center for the Renewal of Jewish Life
in Poland was established by the Taube Foundation
for Jewish Life & Culture in 2009 to serve as its
representative office in Poland, to oversee its
educational and cultural heritage tourism program,
and to support its Jewish Heritage initiative in Poland
(JHiP). The Center connects Jews from around the
world with their east european heritage through
educational and cultural programs in tourism,
Jewish studies, publishing, and the arts and media.
The Taube Foundation is the only american Jewish
foundation to have an office in Poland.

Taube Jewish Heritage Tours

Tours for individuals and groups are important
means for introducing Jews to Polish Jewish
culture, celebrating Jewish heritage, and renewing
connections between Jews in america and those
in Poland. The Taube Heritage Tour Program
offers tailor-made study tours for individuals,
families, and groups from around the world seeking
to discover their personal histories, explore a
collective past, and participate in the continuing
revival of Jewish life in Poland. The tours integrate
sites of Polish Jewish heritage and memory with
visits to cultural venues and to Jewish institutions,
and include special meetings with individuals
dedicated to Jewish heritage preservation and those
active in contemporary Polish Jewish life. The
Taube Center for the Renewal of Jewish Life in
Poland also offers tour consultations and provides
speakers for organized tour programs.

The group tours are developed and operated in
cooperation with Momentum Tours & Travel. Taube

Jewish Heritage Tours has planned trips based
around the ceremonial opening of the Museum of
the History of Polish Jews in april 2013 and the
grand opening, which will take place in early 2014.
centrumtaubego.org.pl/taube-jewish-heritage-tour-
program

Field Guide to Jewish Warsaw and Kraków

as part of its mission to preserve cultural memory
and to foster understanding among Jews in Poland
and throughout the world, the Taube Center for the
Renewal of Jewish Life in Poland commissioned
the writing of a guidebook to the Jewish sites in
Warsaw and Kraków. Completed in 2012, the richly
illustrated Field Guide to Jewish Warsaw and Kraków
complements the Taube Center Jewish Heritage
Tours of Warsaw and Kraków. The Guide begins
with a concise overview of the thousand years of
Jewish life in greater Poland and then presents
eight specially designed walking tours, four in
each city, accompanied by full-color maps, detailed
directions, and illustrated discussions of important
sites and personages. The Field Guide to Jewish
Warsaw and Kraków was created by an international
team of experts and writers and underwritten by the
Taube Foundation for Jewish Life & Culture and
the Rothschild Foundation europe.

16 | taube philanthropies

Mi Dor le Dor educators Program

in 2012 the Taube Center for the Renewal of Jewish
Life in Poland began a new educational initiative
called Mi dor Le dor (Heb.: “From Generation
to Generation”) as a programmatic response to
requests from young Jewish educators, tour guides,
and graduate students to learn Polish Jewish history
in the very place where it happened. Mi dor Le dor
teaches the history and traditions of Polish Jewish
culture, focusing on Jewish life while honoring
the Jewish past. This unique experiential learning
program enhances Jewish literacy, instills cultural
pride, and prepares participants to assist in the
year-round Taube Jewish Heritage Tour Program.
The fall 2012 edition of Mi dor Le dor expanded
the original five-month pilot program to ten months
and drew participants from across Poland.

Sefarim – “books”

The Taube Center for the Renewal of Jewish Life in
Poland is pleased to announce receipt of a grant from
the dutch Jewish Humanitarian Fund in support of
its book publishing project, Sefarim (Heb.: “Books”).
The grant is matched by support from Taube
Philanthropies and will enable the Taube Center to
expand this valuable endeavor.

Sefarim supports the publication of non-fiction
works that add new perspectives on Polish Jewish
history, heritage, and contemporary Jewish life, and
promote public discourse. The educational goals
of Sefarim further the Taube Center’s mission of
enriching Jewish life in Poland and connecting Jews
from around the world with their east european
heritage. The project has published 13 original works
in Polish or in translation. inquiries can be made at
 sefarim@centrumtaubego.org.pl.

Taube Center for the renewal of Jewish Life in Poland, continued

16 | taube philanthropies

annual report 2013 | 17

Taube Philanthropies has been a lead supporter of
the emanuel Ringelblum Jewish Historical institute,
the world’s largest repository of Polish Jewish

historical records, documents, artifacts, and art.
The institute is named to honor historian emanuel
Ringelblum, who organized a clandestine network
of writers, journalists, historians, and artists in the
Warsaw Ghetto to collect documentation about
Jewish life and death during the war, intended for
use in war crime tribunals against nazis after the
war. Most of the documents were later recovered
and became the basis for the institute’s large and
constantly growing collection. The institute is
preparing to digitize its entire collection, making it
accessible online to a global audience.

in July 2012 Tad Taube had the privilege of
opening the institute’s exhibition “Memory of
the World: The Warsaw Ghetto underground
archive,” the first-ever public display of the
Ringelblum archives. “These archives are a
time capsule, a chorus of voices to speak for the
experience of millions who lost their lives during
this unthinkable time,” he noted. “Without them a
critical chapter of Jewish history would be lost. it is
our honor to support their preservation and use by
many thousands of researchers and visitors.”

Jewish Genealogy & Family Heritage Center

The emanuel Ringelblum Jewish Historical
institute is home to another invaluable repository
of Polish Jewish records, the Jewish Genealogy &
Family Heritage Center. Thousands of individuals,
from Poland and abroad, turn to the Genealogy
Center to help them uncover documents, contact
long-lost relatives, or research their ancestral home.

The Genealogy Center is now in the process of
making its vast records and services available
online. Taube Philanthropies has provided lead
support to develop an interactive website that will
facilitate guided genealogical research with online,
real-time consultations for lay people and scholars
in Poland and worldwide. The Genealogy Center’s
collections will also be digitally linked with those of
the institute, giving instant access to the combined
records of both organizations.
www.jhi.pl/en/genealogy

emanuel ringelblum Jewish historical institute

Yale Reisner, Jewish Genealogy & Family Heritage Center

18 | taube philanthropies

JCC Kraków

Since its opening in 2008 the JCC Kraków has
flourished and become the center of the city’s small
yet remarkably diverse Jewish community. The JCC’s
weekly Shabbat dinners now serve 60-90 people
per week, the largest Jewish community dinner
in Poland. The JCC serves the multigenerational
Krakovian Jewish community with its Seniors
Club, Student Club, Jewish Business Forum, and
Sunday school. it houses a highly frequented Jewish
library, as well as art exhibitions. its recent “21x21”
photography exhibit featured 21 members of the
Polish Jewish community, in partnership with the
Galicia Jewish Museum. director Jonathan ornstein
attributes the JCC’s success, as well as positive
media in Poland and abroad, to its inclusivity and
diversity of programming.

JCC Warsaw

Taube Philanthropies and the Koret Foundation
are proud to support the development of the JCC
Warsaw, established in 2011 by the american

Jewish Joint distribution Committee (JdC). The
Warsaw JCC has become a vital gathering place for
the diverse community of Warsaw Jews, providing
cultural and educational activities for all ages. in
2012, the JCC celebrated the launch of its summer
camp for children, from pre-school to elementary
school age. in 2013, they moved into a new space
to accommodate increased members and activities,
including weekly Shabbat programs and holiday
celebrations. Shana Penn and members of a Taube
and Koret ViP delegation and the Warsaw Jewish
community attended a preview of the new JCC
space in april 2013.

JCCs in Kraków and warsaw

JCC Warsaw Summer Camp

annual report 2013 | 19

Jewish Culture Festival

The 22nd annual Jewish Culture Festival was held
under the honorary patronage of the President of

the Republic of Poland, Bronisław Komorowski.
The Festival offered 213 events, including musical
performances, lectures, workshops, and guided
tours, presented by 158 artists from France,
Germany, israel, Poland, and the united States.
More than 25,000 people attended from the eu,
israel, Poland, the united States, and many other
countries. Taube Philanthropies has been a major
supporter of the Festival, which recently received
a grant for its Volunteer Program from the Swiss
Contribution Fund for new eu countries. The 23rd
Festival will take place June 28-July 7, 2013.

Galicia Jewish Museum

The Galicia Jewish Museum in Kazimierz, the
Jewish district of Kraków, commemorates the
victims of the Holocaust and celebrates the Jewish
culture of Polish Galicia. its objectives are to
challenge the stereotypes and misconceptions
typically associated with the Jewish past in Poland
and to educate both Poles and Jews about their own
histories, while encouraging them to think about
the future. Taube Philanthropies has contributed
to the establishment of the Museum and its many
cutting-edge exhibits.

The Museum is the permanent home of the
internationally acclaimed photographic exhibition,
“Traces of Memory: a Contemporary Look at the
Jewish Past in Poland.” it presents the work of
photojournalist Chris Schwarz z”l, and toured
the united States in 2012, where it drew large
audiences at the osher Marin Jewish Community
Center in San Rafael, California, and the
Washington dC Jewish Community Center.

Tasting the Fruit: Cultural heritage

”Words are inadequate to convey the joy and sense of connectedness that we both
feel upon our return from the Festival. Just being in that remarkable place, throbbing
with change and with Jewish feeling, defying 20th-century history and writing a
chapter for the future.”

—Howard and Judy Sacks, Ohio

20 | taube philanthropies

Making an arbor: Civic Life

In addition to funding organizations in the San Francisco Bay

Area and Poland, Taube Philanthropies offers strategic support

to programming that enhances the cultural connections

between the two communities.

San Francisco-Kraków Sister Cities association

The San Francisco-Kraków Sister Cities association (SFKSCa) has
significantly advanced cultural, communal, and academic exchanges
between the two communities. The SFKSCa inaugurated its first year
of an academic exchange between Jagiellonian university Law School in
Kraków and the university of California, Berkeley, School of Law. Through
the international and executive Legal education program (ieLe), the
Boalt School offers a certificate in american law. The exchange program is
designed for law students and lawyers referred by Jagiellonian university’s
Law School. SFKSCa also participates in the annual Poland 500 innovators
Program, created by the Polish government and the eu, which took place at
Stanford university’s Center for Professional development.

Honorary Consuls from the San Francisco Bay Area Tad Taube, left, and Christopher Kerosky,
right, at the 2009 signing of the Sister Cities agreement between Kraków and San Francisco

Joan & Robert Arnow Fund

Eric Benhamou

David Berg Foundation

Bialkin Family Foundation

Peter S. Bing

Jerry & Maria Brenholz

Michael & Eugenia Brin

Embassy of the Republic of Poland in
Washington DC

Freidenrich Family Philanthropic Fund

Dr. Anita Friedman & Igor Tartakovsky

Jean & Jerome Friedman

Friend Family Foundation

Frances & Theodore Geballe

John & Marcia Goldman Philanthropic
Fund

Goldrich Family Foundation

John & Cynthia Gunn

Gregory J. & Sally U. Hartman

Shelley & John Hébert Philanthropic
Fund

Hellman Family

Robert & Nita Hirsch Family Foundation

Hochberg Family Foundation

Jewish Community Federation of the
Greater East Bay

Jewish Community Federation of
San Francisco

Jewish Community Federation of
Silicon Valley

Jewish Family & Children’s Services,
San Francisco

Franklin & Cathie Johnson

Kanbar Charitable Trust

Edwin Knetzger

Koret Foundation

James & Cathy Koshland Philanthropic
Fund

The Kronhill Pletka Foundation

Harvey Krueger

Leonard A. Lauder

James & Linda Law

Henry & Lucille Libicki

Moses & Susan Libitzky

The George & Judy Marcus Family
Foundation

Duncan & Shirley Matteson

Leo & Betty Melamed

Middle East Forum

Milken Family Foundation

Mondry-Cohen Family Foundation

Morris W. Offit Family Trust

MZ Philanthropic Fund

The Bernard Osher Jewish
Philanthropies Foundation

Richard & Beverly Peiser

John & Lisa Pritzker Family Fund

Irving z”l & Varda Rabin Foundation

Sigmund A. Rolat

Rothenberg Family Philanthropic Fund

Rothschild Foundation Europe

Carol & Harry Saal

Donald H. z”l & Ruth Seiler

Stuart & Josie Shiff

Thomas M. Steinberg

Judy & Michael Steinhardt

Roselyne C. Swig

Laszlo Tauber Family Foundation

Michael H. Traison, Esq.

Jack z”l & Helen Tramiel

Sam & Tziporah Tramiel

Esther & Stanley Wojcicki

Susan Wojcicki & Dennis Troper

Ronald & Anita Wornick

Alan & Lori Zekelman

Sponsors of the Jewish Heritage
initiative in Poland

annual report 2013 | 21

22 | taube philanthropies

BAY AREA AND U.S.

CUlTUral & CiviC ProGraMS

California Academy of Sciences

Commonwealth Club of California

David Horowitz Freedom Center

The Independent Institute

International Center for Photography

San Francisco Opera

UC Berkeley International House

aCaDeMiC & eDUCaTional
ProGraMS

Graduate Theological Union

Hadassah-Brandeis Institute’s (HBI)
Project on Families, Children, and the
Holocaust

Hebrew Union College – Jewish Institute
of Religion

Hoover Institution

Jewish Theological Seminary

Magnes Collection of Jewish Art
and Life

New Community Jewish High School

Pacific Research Institute for
Public Policy

Stanford University School of Medicine

UC Berkeley Art Museum/Pacific Film
Archive (BAM/PFA)

UC Santa Cruz, Jewish Studies

USC Shoah Foundation

Yahad-In Unum

JeWiSH orGanizaTionS

Addison-Penzak Jewish Community
Center of Silicon Valley

American Jewish Committee

Chabad of Greater South Bay

Congregation Emanu-El

Contemporary Jewish Museum

Hebrew Free Loan

Hillel at Stanford

Hillel of Silicon Valley

Institute for Jewish and Community
Research

Jewish Community Center of the
East Bay

Jewish Community Center of
San Francisco

Jewish Community Federation of
San Francisco

Jewish Community Federation of
Silicon Valley

Jewish Family and Children’s Services
of San Francisco

Jewish Learning Works (formerly
Bureau of Jewish Education)

KlezCalifornia

Los Angeles Museum of
the Holocaust

National Center for Jewish Film

NCSJ

National Jewish Theater Foundation

Osher Marin Jewish Community Center

Oshman Family Jewish Community
Center

Peninsula Jewish Community Center

Silicon Valley Jewish Film Festival

Taube Koret Campus for Jewish Life

Tawonga Jewish Community
Corporation

SPeCial inTereST

San Francisco-Kraków Sister Cities
Association

ISRAEl
CAMERA (Committee for Accuracy in
Middle East Reporting in America)

Imagination Productions/
JerusalemOnlineU.com

Koret Israel Economic Development
Fund

JEWISh hERITAGE INITIATIvE
IN PolAND

inSTiTUTion bUilDinG

Emanuel Ringelblum Jewish Historical
Institute

Galicia Jewish Museum

Jewish Community Center Kraków

Jewish Community Center Warsaw

Jewish Culture Festival

Jewish Genealogy & Family Heritage
Center

Museum of the History of Polish Jews

Taube Center for the Renewal of Jewish
Life in Poland

SCHolarSHiP & HeriTaGe
PreServaTion

Emanuel Ringelblum Jewish
Historical Institute

Foundation for the Preservation of
Jewish Heritage in Poland (FODZ)

Jewish Genealogy & Family Heritage
Center Digitization Project

Littman Library of Jewish Civilization

Material Heritage Conference

Sefarim (“Books”)

eDUCaTion, CiviC &
SPiriTUal liFe

Auschwitz Jewish Center Fellows

Balliol College

Chief Rabbi of Poland, Rabbi Michael
Schudrich

Taube Philanthropies Grant Commitments 2011-2013

Taube Foundation for Jewish Life & Culture

Czulent (Kraków Jewish Youth
Association)

Dzieci Holocaustu/Children of
the Holocaust

Irena Sendler Memorial Award

Mark Edelman Dialogue Center

Moishe House, Warsaw

Moses Schorr Center

Stanislaw Staszic Upper-Secondary
School of Economics

Stradom Dialogue Center

ZOOM (Warsaw Jewish Youth
Organization)

arTS & MeDia

CENTROPA

Centrum Edukacji Obywatelskiej Polska
Izrael

Film Forum

Fundacja “Pro Arte 2002”

Fundacja Zeszytow Literackich Journal

“Gazeta” of the American Association of
Polish Jewish Studies

Irena Sendler: “In the Name of
Their Mothers.” A Film about Irena
Sendlerowa

Jan Karski Society

Jewish Life TV (JLTV)

Łowiczanie Polish Folk Ensemble

Nadaye Foundation

Warsaw Jewish Film Festival

CroSS-CUlTUral exCHanGeS

ELNET (European Leadership Network)

Westbury Group

annual report 2013 | 23

Workers installing hand-painted ceiling
panels of the reconstructed 17th-century
Gwoździec Synagogue, part of the Core
Exhibition of the Museum of the History
of Polish Jews in Warsaw

24 | taube philanthropies

42nd Street Moon

Achievement Rewards for College
Scientists Foundation, Inc. (ARCS)

AdoptaPlatoon

Alex Lauterbach

Alphi Phi Foundation

American Heart Association

The Basketball Experience

Best Buddies International

Boys & Girls Clubs of North
San Mateo County

Boys & Girls Clubs of the Peninsula

Breakthrough Collaborative

Breast Cancer Connections

Bridge School

Buck/Cardinal Club

Chabad of Greater South Bay

Chabad of San Francisco

The Claremont Institute

Coalition to Salute America’s Heroes
(CSAH)

College Track

Committee for a Constructive Tomorrow
(CFACT)

Commonwealth Club of California

Community Horse Advocacy Program
for San Mateo County/Mounted Patrol
Foundation (CHAPS/MPF)

Competitive Enterprise Institutes

Congregation Emanu-El

Congregation Kona Beth Shalom

Corporation of Fine Arts Museums
(COFAM)

Crohn’s & Colitis Foundation of America

Crystal Springs Uplands School

East Palo Alto Tennis & Tutoring

Eastside College Preparatory
School Inc.

Eisenhower Fellowships

Family & Children’s Services

Family House

Filoli Center

Fine Arts Museum of San Francisco

Food Runners

Freedom Works Foundation

Garden Conservancy

Hospice of the Valley Service League

Hualalai Ohana Foundation

J. David Gladstone Institutes

Jewish Community High School

Jewish Family & Children’s Services
of San Francisco

Jewish Sports Hall of Fame of
Northern California

The Kidney Trust

Koret Family House

La Casa de Las Madres

LEMO Foundation

Linfield College

Los Altos Endowment Fund, Inc.

Lucile Packard Foundation for Children

The Marin Humane Society

Massachusetts General Hospital

Menlo School

Molokai Museum & Cultural Center

Museum of Performance and Design

National Multiple Sclerosis Society

North Hawaii Community Hospital

Notre Dame de Namur University

The Nueva School

Palo Alto Medical Foundation

Pandemonium Aviaries

Parkside Middle School

Peninsula Family Service

Peninsula Humane Society

Philanthropy Roundtable

Riekes Center for Human Enhancement

San Francisco Opera Association

San Francisco Opera Guild

San Francisco Symphony

San Francisco Zoological Society

Senior Services of Northern California

Sigma Nu Educational Foundation

Stanford Law School

Stanford University

Stern Grove Festival Association

Streetsmart 4 Kids

Taube Center for Jewish Studies,
Stanford University

Theta Delta XI

Tipping Point Community

Troops Need You

Under One Umbrella

UniHi Education Foundation

University of California, San Francisco
Cardiology Center

The Valley Medical Center Foundation

Veterans of Foreign Wars (VFW)

Wildlife Associates

Woodside High School Foundation

Woodside Portola Valley Fire Foundation

Wounded Warrior Project

Taube Philanthropies Grant Commitments 2011-2013

Taube Family Foundation

DireCTorS

Hon. Tad Taube,

Chairman

Dianne Taube,

Vice-Chair

Jeffrey Farber

Dr. anita Friedman

robert Friend

Mark reisbaum

aDviSory boarD

MeMberS

Dr. Kenneth bamberger

eric benhamou

Peter berkowitz

Dr. James a. Donahue

Dr. arnold eisen

Charles H. esserman

barry Finestone

Shelley Hébert

Christopher Kerosky

nathan S. lam

Skip law

Moses libitzky

George Marcus

Phyllis Moldaw

rabbi Stephen S.

Pearce

Stuart Shiff

Maciej Siekierski

Stephen Smith

Hon. abraham Sofaer

roselyne Swig

ernest H. Weiner

Dr. Steven Weitzman

esther Wojcicki

Susan Wolfe

Honorary MeMberS

Hon. aleksander

Kwaśniewski

Hon. ronald S. lauder

Hon. George Shultz

Dr. elie Wiesel

exeCUTive DireCTor

Shana Penn

PerSonnel (bay area
& WarSaW)

Helena Czernek

Konstanty Gebert

vera Hannush

alice lawrence

Helise lieberman

Magdalena
Matuszewska

Jane Purinton

amanda rusonik

aleksandra Sajdak

anna Szcześniak

Taube Foundation for Jewish
life & Culture is a supporting
foundation of the Jewish
Community endowment Fund
of the Jewish Community
Federation of San Francisco,
the Peninsula, Marin and
Sonoma Counties.

Taube Foundation for Jewish Life &
Culture advisory Board

1050 ralston avenue
belmont, Ca 94002

www.taubephilanthropies.org
info@taubephilanthropies.org

www.centrumtaubego.org.pl
info@centrumtaubego.org.pl

Taube FoundaTion For

Jewish LiFe & CuLTure

Taube FamiLy FoundaTion

Taube FoundaTion For

Jewish LiFe & CuLTure

Taube FamiLy FoundaTion

Taube Philanthropies
FoundaTion RePoRT
2011-2013

Y 10 K 3

Y 5 K 2

Y 10 M 3 K 3

Y 5 M 2 K 2

Y 10 K 5

Y 5 K 5

Y 10 M 3 K 5

Y 5 M 2 K 5

Y 5 K 7 Y 5 M 2 K 7

Y10 M1 K4

Y12 M1 K4

Y 12 M 3 K 3

Y 12 M 2 K 2

Y 12 M 3 K 5

Y 12 M 2 K 5

Y 12 M 2 K 7

Y 15 M 1 K 4

Y 7 M 3 K 4

Y 12 M 2 K 4

