
TAUBE FOUNDATION FOR
JEWISH LIFE & CULTURE

TAUBE FAMILY FOUNDATION

Taube Philanthropies

FOUNDATION REPORT
2014-2015

ta
b

le
 o

f
co

n
te

n
ts

in
tr

o
d

u
ct

io
n

s

iiMessage from
the Chairman
and Executive
Director

iiiMission and
Goals

Sa
n

 F
ra

n
ci

sc
o

 B
ay

 A
re

a

1Making Civic
and Cultural
Opportunities
Widely Accessible
to the Public

3The Bay Lights

4Opera in the
Ballpark

5Dianne and Tad
Taube Atrium
Theater

6The UC Theatre
Taube Family
Music Hall

7Supporting
Centers of
Research and
Public Education

7Exploratorium

8Commonwealth
Club of California

9Contemporary
Jewish Museum

10The Magnes Collection
of Jewish Art
and Life

11Taube/Koret Center
for Neurodegenerative
Disease Research

12Preserving California
Heritage: Ralston Hall

14Stanford University
Community

15Taube Family Director
of Men’s Tennis

16Ronald McDonald
House at Stanford

17Ongoing Support
to Other Stanford
Programs

18Youth and Sports
Programming:
Touchdowns for Kids;
Hoops for Kids; Goals
for Kids

20Advancing Jewish
Peoplehood at
Bay Area JCCs

Je
w

is
h

 H
e

ri
ta

g
e

 In
it

at
iv

e
 in

 P
o

la
n

d

25The Taube Center:
Developing
Leadership for
the Renewal of
Jewish Life in
Poland

25Mi Dor Le Dor
Jewish Learning
and Leadership
Program

26Taube Jewish
Heritage Tours

30POLIN Museum
of the History of
Polish Jews

33Global Education
Outreach Program
(GEOP)

35Mainstreaming
Polish Jewish
Culture

36Jewish Culture
Festival

36Galicia Jewish
Museum

37JCC Kraków and
JCC Warsaw

38Irena Sendler
Memorial Awards

40Publications

 TAUBE PHILANTHROPIES FOUNDATION REPORT 2014-2015

FOUNDATION REPORT 2014-2015 i

G
ra

n
ts

 a
n

d
 L

e
ad

e
rs

h
ip

 2
0

14
-2

0
15 41

Message from the
Chairman and
Executive Director

Dear Friends,

The projects we support at Taube Philanthropies are investments in the future. Philanthropic
projects, like commercial ventures, are born through imagining new possibilities. They also require
collaboration. Land developers join with financial, creative, and technical partners to construct
buildings that shape our towns and cities for decades to come. No less, the best philanthropy
supports projects that through collaborative efforts of nonprofit and other partners provide the
resources that shape social, educational, and cultural institutions long into the future.

However, in contrast with commercial ventures, our standard of value is positive change, not profit.
Focused on the San Francisco Bay Area, where we live, and Poland, where we have our historical
roots, Taube Philanthropies has initiated and partnered in a wide variety of projects. Over the past
several years we have become especially cognizant of our responsibility to ensure that the projects
we have helped in their early stages can mature and thrive over decades to come.

Although individual projects may change year to year or cycle to cycle, we have long-term
relationships with the major cultural, academic, social, and community-based institutions of the
Bay Area, from the San Francisco Opera and Stanford University to the Commonwealth Club of
California and the Exploratorium. We support Jewish programs that further our overarching goal of
nurturing Jewish peoplehood, at JCCs, museums, archives, and academic studies programs.

During the past three years we have undertaken a new level of financial challenge. In the Bay Area
we have made major multi-year gifts to strengthen the future of important cultural and educational
institutions. Our gifts will expand the facilities at the Ronald McDonald House of Lucile Packard
Children’s Hospital Stanford, and will restore the historic Ralston Hall at the heart of Notre Dame de
Namur University, one of California’s oldest colleges.

We have also made significant investments in our portfolio of projects in Poland. We are especially
excited about our new program with the award-winning POLIN Museum of the History of Polish
Jews, the Global Education Outreach Program (GEOP), which offers research fellowships, visiting
scholarships-in-residence, post-doctoral seminars, conferences, publications, and virtual resources
in the fields of Polish Jewish Studies and Jewish Museum Studies to academic and research
institutions worldwide.

We are aware that our choices can change lives, and we feel deep satisfaction when our projects
succeed. It was a joyful moment on the Embarcadero this past January 2016 when we watched
the lighting of the Bay Bridge, and it was an extraordinary evening at the POLIN Museum in
October 2015 when we celebrated the Museum’s first anniversary as an institution of international
renown. We look forward to the future and invite you to partner with us in building a world that will
be better for our children, grandchildren, and untold future generations.

Tad Taube Shana Penn

ii TAUBE PHILANTHROPIES

Mission and Goals:
Collaborative
Philanthropy

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 aspirations and potential. Its
programs and initiatives are inclusive and address the
concerns of diverse groups, with particular emphasis on
Jews in the San Francisco Bay Area, Poland, and Israel.

Taube Philanthropies aligns its efforts according
to three goals:

n Nurture institutions in the San Francisco Bay
Area, Poland, and Israel that enhance the principles
of an open, democratic, and opportunity-based
society. Areas of concentration include education
and scholarship, Jewish cultural renewal, institution
and community building, and public policy initiatives
oriented to preserve American principles.

n Strengthen Jewish communities, institutions,
and self-identity in the San Francisco Bay Area,
Poland, and Israel. Areas of interest include
preservation of Jewish heritage, support of social
and educational organizations and institutions,
and the fostering of relationships among Jews in
Poland and globally.

n Magnify the impact of grants through collaborative
relationships, as a basis for establishing circles
of donors to support various projects. Taube
Philanthropies develops established relationships
with sister foundations and individual philanthropists
who share an overall vision and philosophy.

“Doing good is not

something we do in

a vacuum. Rather,

in a world in which

we are increasingly

connected – and social

responsibility increasingly

prioritized – institutional

collaboration is the

best way to impact our

community. The more

accessible the fruits of

philanthropy become for

society as a whole, the

more that individual

members of a community

will understand how they

too can contribute in

ways perhaps previously

unimagined.”

– Tad Taube
Chairman, Taube Philanthropies

FOUNDATION REPORT 2014-2015 iii

Photo: David Yu Photography

iv TAUBE PHILANTHROPIES

SAN FRANCISCO
BAY AREA

Making Civic
and Cultural
Opportunities
Widely Accessible
to the Public

Photo: David Yu Photography

FOUNDATION REPORT 2014-2015 1

Taube Philanthropies has developed
a unique place among its peers in
the Bay Area. It has articulated a
principled position with regard to
collaborative philanthropy and has
coupled collaborative grant making
with strategic choices that strengthen
and reinvigorate organizations and
institutions faced with new challenges.

The Bay Area is a mature philanthropic
environment. Hospitals, universities, cultural
organizations, and social services have been
established and supported by private donors for
more than a century. It is also an environment
that has seen a number of recent spectacular-
sized fortunes become part of the roster of
philanthropic foundations, along with the
emergence of new issues and social problems
that demand attention, speak to our times and
hold the key to the future.

Collaborative philanthropy owes its immediate
origins to the increased size and scope of projects
routinely supported in the private philanthropic
sector, and to a recent and rapid proliferation of
small and mid-sized foundations. It is not itself a
new idea. The Ford and Rockefeller foundations
often jointly funded projects in the mid-20th
century when foundations first became major
investors in the social fabric of the nation.
However, collaboration between foundations was
often accidental, short-term, informally arranged
or orchestrated by the grant recipient. In contrast,
Taube Philanthropies has extolled the virtue of

multiple partners joined in a shared enterprise.
At its simplest, multiple partners expand financial
resources. A circle of philanthropic investors also
opens larger visions and allows for undertaking
major initiatives. The collaboration is among peers
whose network of relationships shape access
to ideas and resources unavailable to most
individual recipients.

This report highlights major Bay Area initiatives
to institutions that range from UCSF and the
The UC Theatre to a public art installation and the
educational needs of youth groups. They reflect
the challenges of our times, new technologies,
and the innovative ways institutions respond
to change and reinvent themselves. They
also represent the success of Taube-inspired
collaborations to move beyond the predictable
and to reach for a better future.

New Ways to Experience Art
The first two projects on which we report
illustrate how Taube Philanthropies is supporting
new ways for people to experience the arts.
Building a collaborative funding group, Taube
Philanthropies awarded a matching grant in
support of keeping The Bay Lights installation
shining on the San Francisco-Oakland Bay
Bridge. It has also partnered with the San
Francisco Opera and the San Francisco Giants
baseball team to present one of San Francisco’s
newest, most popular traditions, Opera at
the Ballpark. In both cases the use of new
technology breaks the confines of an art gallery
or an opera house to make “high” culture into
popular culture.

SAN FRANCISCO BAY AREA, Continued

2 TAUBE PHILANTHROPIES

The Bay Lights

T he Bay Lights is the world’s largest LED light sculpture, 1.8 miles long and 500
feet high, featuring a dazzling display of 25,000 LED white lights that illuminate the

western span of the bridge. The installation by artist Leo Villareal was due to be removed
from the bridge in 2014 when its two-year permit expired, but after Taube Philanthropies
offered its $2 million matching grant, other donors subsequently provided the remaining
match to ensure the sculpture would be relit in 2016 and into the future. Said Tad Taube,
“The Bay Lights enriches the beauty and majesty of our city and bay. I am proud of
and grateful to our fellow citizens for joining us in ensuring this magnificent work of art
remains a part of our city.” With the raising of the needed funds, and the attendant public
outreach coordinated with Superbowl 50, The Bay Lights was reinstalled on January 30,
2016. As Lieutenant Governor Gavin Newsom said at the re-lighting ceremony, “It will
now be part of California for generations to come.”

Photo: Drew Altizer Photography

FOUNDATION REPORT 2014-2015 3

Opera in the Ballpark

Taube Philanthropies, in collaboration with the
Koret Foundation, helped the San Francisco

Opera develop the first permanent high-definition
broadcast-standard video production facility installed
in any American opera house. This capability has
enabled the Opera to present performance simulcasts
of outstanding visual and aural quality. Since 2006,
San Francisco Opera simulcasts have drawn a
combined crowd of more than 250,000 people to
enjoy free, live opera. On Friday, July 3, 2015, a
crowd of 30,130 flocked to San Francisco Opera’s
ninth live simulcast at AT&T Park for a free, festive
evening of Mozart’s comedy The Marriage of Figaro. The performance was simulcast from a
live performance at the War Memorial Opera House three miles across town, and was made
possible through the extraordinary technology of the San Francisco Opera Company’s high-
definition video production facility, the Koret/Taube Media Suite.

Tad Taube and David Gockley, general director emeritus of the
San Francisco Opera. Photo: Cory Weaver

Photo: Scott Wall

4 TAUBE PHILANTHROPIES

Dianne and Tad Taube
Atrium Theater

The intimate setting of the indoor theater provides both the comfort of tradition and a venue
for the appreciation of innovative work and technology. With a gift of $3 million, Taube

Philanthropies is the lead donor in the establishment of the Dianne and Tad Taube Atrium Theater,
the centerpiece of San Francisco Opera’s new Diane B. Wilsey Center for Opera, which contributes
to the diversity of the Bay Area’s cultural life.

The state of the art Dianne and Tad Taube Atrium Theater is a concert venue designed to be
configured in multiple ways, providing both performers and audience with an intimate concert
experience. The 299-seat theater is distinguished by the Constellation® acoustic system from
Berkeley-based Meyer Sound, which enables composers, conductors, and artists to customize
different acoustic environments for their performances. The system uses 24 widely distributed
microphones and 75 small, self-powered loudspeakers mounted discreetly within the theater’s walls
and ceiling. The San Francisco Opera is the first opera company to use this technology, providing a
virtually unlimited palette of acoustic possibilities to create the most compelling sound experience.

Starting in March 2016, the new Wilsey Center will consolidate most of the Company’s operations
into a single campus in the vibrant and emerging arts district of San Francisco’s Civic Center.

“The uncovering of this beautiful historic gem to be used as a backdrop for equally artistic and
creative performances, The Atrium Theater is certain to be the Bay Area’s most important new
cultural venue,” said Dianne Taube, who serves on the SF Opera’s board of directors.

The award-winning Bay Area
architectural firm Mark Cavagnero
Associates (SFJazz Center, California
Palace of the Legion of Honor, The
Terrace at the California Academy
of Sciences, Oakland Museum of
California, ODC Theater Center) led
the design and renovation of the
Wilsey Center complex, creating a
series of modern insertions designed
to complement and be deferential to
the historic building.

Dianne and Tad Taube at a SF Opera Gala.
Photo: Drew Altizer Photography

Architectural rendering: Visualize It Built

5FOUNDATION REPORT 2014-2015

The UC Theatre
Taube Family Music Hall

Taube Philanthropies provided a $1.3 million matching grant to help the nonprofit Berkeley Music
Group complete a $5.6 million capital campaign to transform the historic 100-year-old

UC Theatre in downtown Berkeley into a music center with youth education programs. Scheduled
to open in March 2016, the new theater will enrich the Bay Area’s culture and quality of life while
providing distinguished education and career pathways programs for local youth, especially the
underserved. The venue will be renamed the The UC Theatre Taube Family Music Hall, and the lobby
will become the Shana Penn Lobby, named in honor of the executive director of Taube Philanthropies.

“Music and the arts are gifts that should be accessible to everyone,” noted Tad Taube. The UC
Theatre concerts will represent a diverse range of local, national, and international musicians, and
bands of various musical genres as well as comedy shows, film, and a speaker series. Community
programming will include symphony concerts, opera recitals, and choral and Gospel performances.
Educational programs will combine workshops and internships to educate and mentor local young
adults aged 17 to 25 in the technical, creative, and business aspects of promoting and running
concerts and cultural events.

Raising the truss. Photo: David Mayeri

Architectural Rendering: Robert Becker

6 TAUBE PHILANTHROPIES

Since the start of his philanthropic career, Tad Taube has supported education at
cultural centers and museums, which are among today’s most active centers of

public discussion and education. These institutions reach diverse groups in the general
population who may spend a few minutes, hours, or days exploring exhibits and
attending programs. Taube Philanthropies has provided grants to the Commonwealth
Club of California, the San Francisco Exploratorium, The Magnes Collection of Jewish
Art and Life at UC Berkeley, and the Contemporary Jewish Museum. It has recently
extended its interests to cultural preservation through award of a challenge grant for
preservation of Ralston Hall, one of the Bay Area’s architectural landmarks.

Supporting Centers of Research
and Public Education

A strong commitment to outreach and
public education has come to characterize

the best of contemporary museums, such as
those Taube Philanthropies aims to support.
That commitment led the Philanthropies to
award a $1 million capital campaign grant to
the Exploratorium, which has described itself as
“a 21st-century learning laboratory, an eye-opening, always-changing, playful place
to explore and tinker.” It prides itself on having “built creative, thought-provoking
exhibits, tools, programs, and experiences that ignite curiosity, encourage exploration,
and lead to profound learning.” In addition to its innovative learning through creative
and imaginative exhibits, the Exploratorium designs professional development
programs for teachers ranging from novice to expert, elementary to high school, and
formal and informal opportunities in science, math, and engineering. It has provided
multi-year programming to thousands of educators from over 450 school districts in
47 states and in many different countries. Taube Foundation support was important
in the establishment of their new facility at Pier 15 on the Embarcadero. In October
2012, the new campus received a prestigious Excellence in Business Award (the
Ebbies) from the San Francisco Chamber of Commerce.

Exploratorium

Photo: Exploratorium

7FOUNDATION REPORT 2014-2015

Taube Philanthropies has supported the Commonwealth Club of California since 2005,

including a capital-campaign grant of $900,000 to support their move into a new space.

It is considered the nation’s premier public affairs forum, with more than 22,000 members.

At its San Francisco headquarters and second office in San Jose, the Club hosts over 450

speeches, debates and discussions each year on issues of regional, national, and international

significance. The Club has produced a PBS film and published books and a bimonthly magazine,

The Commonwealth. Its videos appear on the California Channel, C-SPAN, Fora.tv, and YouTube,

where they have been viewed millions of times.

Commonwealth Club of California

Tad Taube (left) introducing Adam Michnik (center) and Norman Naimark (right). Photo: Commonwealth Club of California

8 TAUBE PHILANTHROPIES

Poland and Palestine – Two Lands and Two Skies. Cracovian Jews
through the Lens of Ze’ev Aleksandrowicz, Contemporary Jewish
Museum, February 26-May 25, 2015

The Contemporary Jewish Museum

seeks to engage audiences and

artists in exploring contemporary

perspectives on Jewish culture,

history, art, and ideas. Its home,

designed by internationally

renowned architect Daniel

Liebeskind, is a place where people

of all ages and backgrounds can

gather to experience art, share

diverse perspectives, and engage

in hands-on activities.

At the Contemporary Jewish

Museum, Taube Philanthropies has

underwritten the cost of presenting several

important traveling exhibits from Poland

to foster partnerships and cross-cultural

exchanges. A grant of $125,000, for the

period 2014-16, supported exhibitions

featuring the art of Arthur Szyk, the

photographs of Roman Vishniac, “Letters

from Afar” of Péter Forgács, and the

photographs of Ze’ev Aleksandrowicz.

Contemporary
Jewish Museum

Arthur Szyk
and The Art of
the Haggadah,
Contemporary

Jewish Museum,
February 13-

June 29, 2014

Letters to Afar, Contemporary Jewish Museum, Feb 26-May 25,
2015 (commissioned by POLIN Museum of the History of Polish
Jews and the YIVO Institute for Jewish Research, with video
installation by Péter Forgács and music by the Klezmatics)

Roman Vishniac Rediscovered, Contemporary Jewish Museum,
Feb 11-May 29, 2016. Photo: Roman Vishniac, [Interior of the
Anhalter Bahnhof railway terminus near Potsdamer Platz, Berlin],
1929–early 1930s. © Mara Vishniac Kohn, courtesy International
Center of Photography.

9FOUNDATION REPORT 2014-2015

The Magnes Collection of
Jewish Art and Life

With The Magnes Collection of Jewish Art and Life, Taube Philanthropies has a long-standing
relationship. It has been a major patron of The Magnes, the third largest Judaica Collection

in the U.S., ever since it helped the 54-year-old cultural institution’s transition from an independent
regional Jewish museum to an important research and educational program of the Bancroft
Library and the UC Berkeley Center for Jewish Studies. Founded in 1962, The Magnes holds a
collection of art, rare books, music, and historical archives. The collaboration with Bancroft Library
complements the University’s academic offerings and makes The Magnes Collection more visible
to the public and more accessible to scholars and students. The
Magnes also collaborates with the University’s Center for Jewish
Studies and the Berkeley Institute of Jewish Law and Israel
Studies in presenting a broad array of exhibitions, lectures, and
performances. A 2014 exhibition of note in the Bay Area examined
the history of the Jewish community in Kerala, South India, and its
connections with Israel and Berkeley. Another, “Gourmet Ghettos:
Modern Food Rituals,” explored the linkages among food, ritual,
identity, and activism that inform Jewish life and was accompanied
by three illustrated scrolls (from Italy, Germany, and Jerusalem)
depicting banquet scenes inspired by the Book of Esther.

Moritz D. Oppenheim
(1800-1882), Lavater
and Lessing Visit Moses
Mendelssohn (Germany,
1856), oil on canvas, gift
of Vernon Stroud, Eva
Linker, Gerda Mathan, Ilse
Feiger and Irwin Straus in
memory of Frederick and
Edith Straus, The Magnes
Collection of Jewish Art
and Life, University of
California, Berkeley, 75.18.

From Mendelssohn To
Mendelssohn: German
Jewish Encounters in
Art, Music, and Material
Culture exhibition. Photo:
The Magnes Collection of
Jewish Art and Life

10 TAUBE PHILANTHROPIES

In 2009, J. David Gladstone Institutes joined forces

with Taube Philanthropies and the Koret Foundation to

found the Taube/Koret Center for Neurodegenerative

Disease Research. The Center focuses on new solutions

for overcoming crippling neurodegenerative disorders

such as Huntington’s Disease, which robs patients of

their independence by causing short-term memory

loss, involuntary movements of the head, and trouble

swallowing. Eventually, fatalities occur from complications

such as choking or heart failure. No approved drugs exist

to even slow the progression of this relentless disorder.

Gladstone’s Taube/Koret Center plays a vital role in

decreasing such human suffering by addressing what is

known in the biomedical industry as the “valley of death.”

This is the barren territory that few traverse successfully,

as many research institutions fail to move a promising

biomedical discovery into a pharmaceutical product to

help patients.

To help Gladstone cross through the valley, the Taube/

Koret Center subsidizes the myriad early-stage, de-risking

tests that make a drug candidate more attractive to

pharmaceutical-industry partners.

The Center is also an example of how Gladstone leverages

donations for maximum benefit to patients. Using the

inaugural $3.6 million joint gift from the Koret Foundation

and Taube Philanthropies, Gladstone has since attracted an

additional $22 million from other sources to advance the

Taube/Koret Center’s research.

Taube/Koret Center for
Neurodegenerative Disease Research

Dr. Steven Finkbeiner is Director of the
Taube/Koret Center for Neurodegenerative
Disease Research.

FOUNDATION REPORT 2014-2015 11

Preserving California Heritage:
Ralston Hall

Notre Dame de Namur University (NDNU) is one of the Bay Area’s oldest educational
institutions and embodies the strong belief in opportunity and education that has marked

California for more than a century. Taube Philanthropies was pleased to make a $6 million
challenge grant to the University for restoration and seismic retrofit of Ralston Hall mansion, a
California Historical Landmark and a National Historical Landmark that has been an important
campus residence and cultural venue. Built in 1868 as the country house of financier William
Chapman Ralston, it became the home for then College of Notre Dame in 1923. The mansion
is an opulent Italianate Villa modified with touches of Steamboat Gothic and Victorian details.

At the grant award ceremony Tad Taube noted that “we owe it to ourselves and to
future generations to save historical landmarks such as Ralston Hall, which is important
architecturally and has played so central a role in the history of California … I am delighted
to be able to help NDNU take the first step in restoring this building which has become so
important to the University’s operation and atmosphere.”

The Ralston Hall mansion in 1885

12 TAUBE PHILANTHROPIES

William “Billy”

Chapman Ralston

(1826-1875),

a San Francisco

businessman,

was the founder of

the Bank of California

and financier of the

Comstock Lode. One of

the wealthiest and most

powerful Californians

of his time, he financed

the building of San

Francisco’s still-glorious

Palace Hotel and the

California Theater on

Bush Street.

The dollar for dollar challenge
started in January 2015 and
ended that December. Said
the University’s president
Judith Maxwell Greig, “I know
every member of the NDNU
community – faculty, staff,
students, alumni, trustees, and
friends – will work tirelessly
to match this gift and to raise
any additional funds necessary
to fully restore Ralston Hall
to what it once was, the
heart of the NDNU campus, a
place where we work, study,
and celebrate.” The cost of
restoring the mansion has
been estimated at $20 million,
including $12 million for the
seismic retrofit alone.

Ralston Hall today at Notre Dame
de Namur University

13FOUNDATION REPORT 2014-2015

Among Taube Philanthropies’ earliest

grants was support for academic, research,

athletic and human-services programs

and projects at Tad Taube’s alma mater,

Stanford University. Taube Philanthropies

provides ongoing support for many of these

programs, including Hillel at Stanford, the

Hoover Institution, the Stanford Institute for

Economic Policy Research (SIEPR), and the

Ronald McDonald House at Stanford.

Stanford University Community

Hoover Tower. Photo: Linda A. Cicero/Stanford
University News Service

Stanford University campus. Photo: Linda A. Cicero/
Stanford University News Service

14 TAUBE PHILANTHROPIES

Taube Family Director of Men’s Tennis

In the belief that education must address the whole person,

mental and physical, Tad Taube has sought to enhance

Stanford’s nationally recognized tennis program.

The recent endowment of the position of men’s tennis director follows earlier

Taube gifts that helped build the 3,000-seat Taube Family Tennis Stadium

in 1997 and Stanford Stadium in 2006. The Taube Family Foundation has also

supported the East Palo Alto Tennis and Tutoring (EPATT) program while

providing funding and leadership for hosting the annual Bank of the West Classic,

the longest-running women-only professional tennis tournament in the world.

Tad Taube has said that Stanford’s tennis program exemplifies “the pinnacle of excellence

academically and athletically. It is that excellence that attracted us to support the Taube

Family Tennis Stadium in 1997. In 2014 we endowed the director of men’s tennis program.”

The gift represents the final piece for establishing a fully funded sports program, covering

salaries, scholarships and operating budget, and a maintenance and repair portion.

Paul Goldstein, Stanford’s
Taube Family Director of
Men’s Tennis

The 2015 Stanford Men’s Tennis
team. Photo: Stanford Photo

FOUNDATION REPORT 2014-2015 15

At Stanford, Taube Philanthropies has a long history of supporting the construction of new or
improved facilities, such as at the Stanford Institute for Economic Policy Research (SIEPR)

and Hillel. This is part of a long-term strategy of securing an on-campus physical presence for the
programs and projects Taube Philanthropies supports. It also represents a commitment to provide
the auxiliary services necessary for the success of academic and research programs. Of special
note was the collaborative initiative to build the Taube Hillel House, which Tad Taube knew from
his student days would fill an important void in student life on campus.

In the tradition of supporting a project like the Taube Hillel House to fill a vital need, and out of its
longstanding relationship with the Stanford community, Taube Philanthropies made a major award
toward expansion of the Ronald McDonald House at Stanford.

The Ronald McDonald House provides lodging for out-of-town families with a child receiving
treatment at Lucile Packard Children’s Hospital Stanford, regardless of their ability to pay. A new
wing will add 67 private guest suites. Of the total grant amount, $1 million is a 1:2 matching
grant; once the match is made, Taube Philanthropies will give an additional $2 million, thereby
generating a total $5 million for Ronald McDonald House at Stanford’s “Hope is Growing
Campaign.” The donation will provide financial support for a 52,000 square-foot expansion,
scheduled for completion in spring 2016, which will make it the largest of the 348 Ronald
McDonald Houses worldwide. Tad Taube and Taube Philanthropies Executive Director Shana Penn
attended a special topping-off ceremony on August 5, 2015 at the construction site.

Ronald McDonald House at Stanford

Architectural rendering of the expanded Ronald McDonald House at Stanford

16 TAUBE PHILANTHROPIES

17

Ongoing Support to
Other Stanford Programs

Cecil H. Green Library

Hillel at Stanford

Hoover Institution

Iris & B. Gerald Cantor Center for
 Visual Arts at Stanford University

Stanford Institute for Economic Policy
 Research (SIEPR)

Taube Center for Jewish Studies

Rosh Hashanah at Hillel at Stanford

Stanford Institute for
Economic Policy Research (SIEPR)

FOUNDATION REPORT 2014-2015

Youth and Sports Programming

To
u

c
h

d
o

w
n

s
fo

r
K

id
s

in
 C

o
lla

b
o

ra
ti

o
n

 w
it

h
 t

h
e

 S
an

 F
ra

n
ci

sc
o

 4
9

e
rs

In its fifth year, Touchdowns for
Kids celebrated the San Francisco
49ers football team’s on-field
successes in 2015, while helping
fund organizations that improve the
lives of local youth. The program
donates a specified dollar amount for
each touchdown and field goal that
the 49ers score, and also for each
pass, interception, and quarterback
sack. Since launching the program in
2011, Taube Philanthropies, Koret
Foundation, the 49ers Foundation,
and supporters have donated
$1.25 million to Bay Area charitable
organizations. The beneficiaries
for 2015 were the San Francisco
49ers Academy (East Palo Alto),
Breakthrough Collaborative (San
Francisco), La Casa de las Madres
(San Francisco), Little Kids Rock
(Bay Area), Ronald McDonald House
at Stanford (Palo Alto), Silicon Valley
Education Foundation & the 49ers
STEM Leadership Institute (San
Jose/Santa Clara), Silicon Valley
FACES (San Jose), and Somos
Mayfair (San Jose).

Taube Philanthropies has

sought to identify Bay Area

populations that need support,

especially young people.

This commitment has led to

innovative and collaborative

programs combining

youth and sports. Taube

Philanthropies has partnered

with the foundations of three

leading professional sports

teams – the San Francisco

49ers, the Golden State

Warriors, and the San Jose

Sharks – in programs serving

more than half a million youth

to date that enhance a mutual

commitment to empower

underserved youth.

49ers co-chairman John York (in suit), Taube Foundation executive
director Shana Penn, and 49ers Foundation vice president Joanne
Pasternack (center, in red) present the season’s total donation
to Touchdowns for Kids beneficiaries at the January 3 game in
Levi’s Stadium. Photo: Terrell Lloyd @49ers

Playworks, a beneficiary of Touchdowns for Kids

18 TAUBE PHILANTHROPIES

H
o

o
p

s
fo

r
K

id
s

in
 C

o
lla

b
o

ra
ti

o
n

 w
it

h
 t

h
e

 G
o

ld
e

n
 S

ta
te

 W
ar

ri
o

rs

In partnership with the Warriors
Community Foundation, the
Koret Foundation, and Pacific Gas
and Electric Company (PG&E),
Taube Philanthropies continued
funding for the Hoops for Kids
program. Hoops for Kids rewards
each three-point score made by
the Warriors basketball team with
a specified dollar contribution to
support eight Bay Area organizations
working to improve educational
opportunities and life outcomes
for youth. The eight Bay Area
organizations benefiting from the
program were Boys & Girls Clubs
of Oakland, Boys & Girls Clubs
of San Francisco, Code Now
(San Francisco Bay Area),
Edgewood Center for Children and
Families (San Carlos/San Francisco),
Juma Ventures (San Francisco),
Playworks (Oakland) and Positive
Coaching Alliance (Mountain View).

G
o

al
s

fo
r

K
id

s
in

 C
o

lla
b

o
ra

ti
o

n
 w

it
h

 t
h

e
 S

an
 J

o
se

 S
h

ar
ks

Taube Philanthropies, The Sharks
Foundation, the Koret Foundation,
and Le Boulanger selected six
Bay Area organizations as
beneficiaries of the inaugural
Goals for Kids program. For every
goal the San Jose Sharks scored
during the 2014-15 season, $1,000
was added to a running total for
distribution to these organizations,
which are dedicated to enhancing
the lives of youth and families in
the Bay Area. The six beneficiary
organizations were Dan Ashley’s
Rock the CASA (Walnut Creek),
Child Advocates of Silicon Valley
(Milpitas), City Year (San Jose/
Silicon Valley), Loaves & Fishes
Family Kitchen (San Jose),
Ronald McDonald House at
Stanford, and Via Services
(Santa Clara).

Tad Taube with Hoops for Kids program beneficiary.
Photo: Golden State Warriors

Make-A-Wish kid, Noah, participating in the ceremonial
puck drop with #19 Joe Thornton. Photo: San Jose Sharks

Photo: Golden State Warriors Photo: San Jose Sharks

19FOUNDATION REPORT 2014-2015

The Jewish Peoplehood Initiative of the
Taube Foundation for Jewish Life &

Culture serves as a central organizing force
in reinvigorating Jewish communal interests,
deepening Jewish consciousness, and
stimulating multigenerational participation in
Jewish life and culture in the Bay Area, Israel
and Eastern Europe.

It provides important assistance to Bay
Area institutions seeking to nurture a sense
of community among their members and
broader constituents. The principles of Jewish
peoplehood, first articulated by Mordecai
Kaplan, a 20th-century Jewish thinker,
sought to distinguish between nationhood,
as in the state of Israel, and civilization, as
in an enduring cultural legacy. Peoplehood
nurtures the sense of belonging that binds
together all Jews around the world. Kaplan
understood peoplehood as an historically
evolving cultural experience that touches the

lives of individual Jews, the Jewish people,
and the places and cultures in which they
thrive. It is an inclusive identity that opens
Judaism to everyone who seeks to engage
with it, irrespective of birth, nationality,
tradition, and religious or secular practice.

Since 2009, Taube Philanthropies has
supported Jewish peoplehood projects at
six Jewish Community Centers (JCCs) that
accept and celebrate the variety of ways that
individuals identify as Jews. Traditional foods
and music, a shared literature, congenial
politics, and social relationships bind people
together and accommodate differences in
theological perspectives, religious practice,
and spiritual experiences. Mixed ethnicities are
a commonplace, and mixed religious traditions
within marriage are not uncommon among
people who nevertheless consider themselves
Jewish and publicly identify as Jews.

Advancing Jewish Peoplehood
at Bay Area JCCs

Community Day at Osher Marin JCC

Shabbat at JCC of
San Francisco

20 TAUBE PHILANTHROPIES

Concert at Addison-Penzak JCC

Hanukkah at Oshman Family JCC Sukkot at East Bay JCC

Community-created mural at Peninsula JCC

21FOUNDATION REPORT 2014-2015

22 TAUBE PHILANTHROPIES

THE JEWISH
HERITAGE INITIATIVE
IN POLAND:
13 Years of
Rebuilding
Jewish Life

Photo right: YIVO Institute for Jewish Research; Photo left: Magdalena Starowieyska/
POLIN Museum of the History of the Polish Jews; Photo insert: Jewish Culture Festival

FOUNDATION REPORT 2014-2015 23

Thirteen years ago, in 2003, the Taube
Foundation for Jewish Life & Culture(TFJLC)

established the Jewish Heritage Initiative in
Poland (JHIP) to strengthen the institutional life of
Polish Jews; further awareness and appreciation
of Jewish heritage and contemporary Jewish
life among Jews and others; and foster positive
interest in Poland among American Jews, 85
percent of whom have Polish roots. The JHIP
supports the development of a broad-based
infrastructure of Jewish educational, communal,
religious, and cultural programs in Poland. The
JHIP also links Polish Jews and Jewish programs
with Jewish communities in North and South
America, Europe, Israel, Australia, and the
fifteen independent states formerly a part of
the Soviet Union.

The JHIP emphasizes the critical importance of
understanding and integrating the history of Polish
Jewry into a post-Communist and multicultural
society; of addressing historical and contemporary
anti-Semitism; and of strengthening the
democratic values of a multiethnic Polish civil
society. The Taube Foundation has strengthened
the visibility, reach, and effectiveness of JHIP by
enlisting philanthropic partners to co-sponsor
JHIP programs that extend over multiple years.
Committed to the development of a cadre of
leaders equipped to carry forward a future of
Polish Jewry that reflects the diverse and inclusive

values of Jewish Peoplehood, the JHIP participates
in collaborative activities with new and established
Jewish institutions and programs, such as JCCs,
Hillels, museums, synagogues, festivals, and
interfaith/multicultural events. It extends support
for programs that are religious and scholarly and
populist and popular across Poland, and in Jewish
communities in Europe, the Americas, and Israel
that have links with Poland.

Since 2003, the JHIP has disbursed more than
450 grants totaling over $30 million to more
than 100 cultural and communal programs and
organizations, including POLIN Museum of the
History of Polish Jews, Taube Jewish Heritage
Tours, the Jewish Culture Festival in Kraków, the
Emanuel Ringelblum Jewish Historical Institute,
the Galicia Jewish Museum, the Global Education
Outreach Program, Jewish community centers
in Kraków and Warsaw, the Jewish Genealogy
& Family Heritage Center, and the Office of the
Chief Rabbi of Poland. It provides core support
to key institutions and funds programs in Jewish
studies scholarship, museum exhibitions, archival
preservation, genealogy, community and capacity
building, and heritage study tours for youth and
adults. It supports the arts and media through
grants for specific artistic creations and through
ongoing funding to selected organizations
and increasingly has devoted resources to
strengthening global connections.

Hillel International Professionals engage in textual study with Chief Rabbi of Poland Michael Schudrich (center). Photo: IMATHOME/ Matt Kovalik

24 TAUBE PHILANTHROPIES

Recognizing the critical importance of an
in-country, hands-on presence, the JHIP

established a field office in Warsaw in 2006,
which was transformed in 2009 into the Taube
Center for the Renewal of Jewish Life in Poland
Foundation and registered as an independent
nonprofit under the leadership of Helise
Lieberman. In addition to providing technical
assistance to Polish Jewish organizations, the
Taube Center offers innovative educational
programs and extensive resources including
oversight for the rapidly growing Taube Jewish
Heritage Tours.

Located in the historic Emanuel Ringelblum Jewish
Historical Institute, the Taube Center is a welcoming
place for international visitors and a dynamic learning
environment for Polish-based programs. It offers
an inclusive atmosphere that seeks to celebrate
Jewishness through all the possible and available
avenues. Its headquarters provide an important
place for connecting Jews from around the world
with knowledgeable Poles familiar with Eastern
European Jewish heritage, and with providing
opportunities for Poles to rediscover their Jewish

roots. Through educational and cultural programs in
Jewish studies, heritage tourism, publishing, and the
arts and media, the Taube Center strengthens Polish
Jewish culture and cultivates global knowledge and
a celebration of a living Polish Jewish heritage within
a still unwritten future.

Mi Dor Le Dor:
A Jewish Learning
and Leadership
Program
Leadership to
secure the future of
Jewish life in Poland
depends not only on
scholarship, scholarly
publications, and institutional alliances, but also on
learning environments and relationships outside
the traditional educational institutions. A premier
program of the Taube Center is Mi Dor Le Dor,
Hebrew for “from generation to generation,” a
first of its kind in Poland, to promote Polish Jewish
literacy and leadership among young Poles in their
20s, both Jewish and not Jewish. During a ten-
month intensive experience, participants engage
with scholars, curators, artists, writers, and activists
in an ongoing dialogue about the transmission of
a dynamic, living Polish Jewish heritage. Now in
its fifth year, with support from TFJLC, Rothschild
Foundation (Hanadiv) Europe, and others, Mi Dor
Le Dor instills cultural pride and prepares participants
to serve as educators, guides, and facilitators in the
year-round Taube Jewish Heritage Tour program
and to take on leadership roles in Jewish communal,
educational, and cultural institutions.

THE TAUBE CENTER:

Developing Leadership for the
Renewal of Jewish Life in Poland

Dr. Samuel Kassow (right) leading Taube seminar at the Jewish Historical
Institute, Warsaw. Photo: IMATHOME/ Matt Kovalik

Dr. Karen Underhill guides Mi Dor Le
Dor participants

FOUNDATION REPORT 2014-2015 25

Taube Jewish Heritage Tours (TJHT)

US participants in the inaugural
summer study program

“Poland/Polin,” summer 2014

Student tour participants at the Chopin Monument in Warsaw Dr. Karen Underhill guiding students through the Remuh Cemetery, Kraków

Discover Poland, a Cultural Landscape of Jewish Identity and Belonging

Both Taube Philanthropies and the Taube Center have placed a special importance on heritage
study tours that bring key groups of people — such as Jewish professionals, students and

faculty, and families — in direct contact with a new and different Polish Jewish experience.
Realizing that the effectiveness of a tour depends greatly on the skill of the personnel leading
it, the Taube Center has established a special training program for tour leaders and educators,
emphasizing both the thousand years of Polish Jewish history and the post-Communist
emergence of Jewish culture. The professionally led and organized tours and person-to-person
contacts seek to provide a broad perspective that counterbalances commonly held stereotypes.

With major support from TFJLC, the Taube Center developed the Taube Jewish Heritage Tours
(TJHT) for Americans, Israelis, and others who want to see Jewish Poland for themselves – to
walk the streets of historic Jewish communities, speak with young Polish Jews, or participate in
the Jewish Culture Festival in Kraków, to name only a few of many possible venues and activities.
TJHT hosts tailor-made study tours that help visitors question assumptions and stereotypes and
engage with the culture. In partnership with key Jewish institutions such as the POLIN Museum,
the Jewish Culture Festival, the JCCs, and the Galicia Jewish Museum, the tours provide new
experiences and understanding of the past and present in Poland.

26 TAUBE PHILANTHROPIES

Do we have an obligation to
revive Jewish life in Poland?

Can Jewish life really be
revived in Poland, and
if it can, what is our role?

And finally, why should
the revival of Jewish life
in Poland be important
to us, if at all?

Ari Moore, Hillel of Broward and Palm Beach, on
the Hillel International Professionals Study Tour,
July 2015. Photo: IMATHOME/ Matt Kovalik.
Text: Ari Moore

FOUNDATION REPORT 2014-2015 27

We approach the Polish
landscape as a layered

text, a palimpsest, to use an
old expression, with hidden
layers of history and a complex,
multicultural past invisible on
the surface. We imagine looking
down on Poland today – its cities
and towns, fields and forests –
and seeing two grids, pre-war
and postwar, layered one over
another. Together, we uncover
the Jewish past and the shared
Polish-Jewish past.

Jewish Poland as a Palimpsest

Compared to a world in which every
town was a Jewish shtetl, and the

shopfront signs were written in both
Yiddish and Polish, Poland today looks
little like the world in which the majority
of Ashkenazi Jews lived for centuries.
But, precisely because of the loss, the
surviving elements and evidence of
the Jewish past and heritage touch us
with uncanny intensity. The stones of
the buildings, the last Yiddish letters
left printed on the side of a building in
Warsaw or Kraków, the recognizable
slant of a roof in a former Jewish shtetl
in Galicia, a Beit Midrash transformed
into an archive, or a cultural center—
these physical traces hold the dreams
and aspirations of thousands and wait
to be unlocked.

Presence and Absence

Chris Schwarz, from the exhibition “Traces of Memory.”
Copyright: Galicia Jewish Museum

Top and bottom: Walking tour mobile app of past and present
Warsaw by POLIN Museum of the History of Polish Jews

28 TAUBE PHILANTHROPIES

WHO TJHT SERVES

Jewish Professionals

Birthright Israel

Hillel International

JCC of San Francisco

Jewish LearningWorks

Lehrhaus Judaica

Northern California
Board of Rabbis

Osher Marin JCC

Students and
Faculty

Association of Jewish
Studies

Brandeis University

Brown University

Goucher College

Johns Hopkins
University

Loyola University

Rutgers University

Stanford University

Trinity College

University of Illinois-
Chicago

University of Maryland

Family Legacy Tours

Jewish Poland as a Palimpsest
WHERE TJHT GOES

Poland

Białystok

Bieszczady

Gdańsk

Gdynia

Katowice

Kazimierz Dolny

Kraków

Lanckorona

Lublin

Łódź

Sandomierz

Sopot

Toruń

Wrocław

Warsaw

Lithuania

Kaunas

Trakai

Vilnius

Ukraine

Lviv

Stryi

Question Assumptions,
Challenge Stereotypes

Knowing that culture is intrinsically
political, designed to write certain

people and themes into the narrative
and leave others out, we weave
these concerns into our study tours.
We want students to question the
assumptions and stereotypes they
may previously have accepted as
truths. We ask them to consider
what it means to grow up in close
proximity to the Holocaust, to
understand the Polish Jewish reality
of living today in a post-genocide
world. What does life after genocide
mean? Is that also our reality?

The Warsaw Ghetto Monument. Photo: Rafał Grunt/POLIN
Museum History of the Polish Jews

Replica of the 18th-century
Gwoździec Synagogue, the
centerpiece of the POLIN Museum
of the History of Polish Jews’
Core Exhibition. Photo: Irene Pletka

Jews in the diaspora and
Israel still have a tendency

to speak of the Polish Jewish
community only in terms
of memory, but Poland’s
living Jewish culture reflects
resiliency, depth, and beauty.

Rebuilding
Jewish Life

FOUNDATION REPORT 2014-2015 29

A network of operating institutions
forms an increasingly firm base for

building a Jewish future in Poland. The
largest and most internationally visible is
POLIN Museum of the History of Polish
Jews, which opened in October 2014.
It represents the success of Taube
Philanthropies’ single largest Polish
effort. Construction of the Museum was
a public-private partnership unique in

Europe. The City of Warsaw and the
national government’s Ministry of Culture
& National Heritage provided the land
and paid for the building respectively.
They partnered with the Association
of the Jewish Historical Institute of
Poland, a private non-governmental
organization based in Warsaw, which
assumed responsibility for funding the
exhibition and educational programs from

POLIN Museum
of the History
of Polish Jews

Interior of the POLIN Museum.
Photo: Iñigo Bujedo Aguirre

POLIN Museum of the History of Polish Jews

30 TAUBE PHILANTHROPIES

private donors, foundations, corporations,
and other governments. Tad Taube, Taube
Philanthropies, and the Koret Foundation
provided critical leadership for a collaborative
United States campaign that contributed
$16 million to the Core Exhibition and
Education Center.

The Museum’s modern, award-winning
building stands as a symbol of the pre-
Holocaust flowering of Eastern European
Jewish life and its rebirth in the post-
Communist era. Although the reappearance
of Jewish life in Poland is alone sufficient
reason for celebration, the Museum is
also the physical manifestation of a new
post-Communist understanding of Jewish
community and culture in Polish history and
by extension the entire Eastern European
experience, which affords the Museum an
extraordinary opportunity for leadership into a
dynamic new future of Jewish history.

Central to the new Jewish history of Poland
and Eastern Europe is the Museum’s
Core Exhibition, which, in a series of eight
galleries, employs sight, sound, and the most
advanced techniques of virtual reality to help
the viewer experience Eastern European
Jewish history, from a 10th century primeval
forest to the outpouring of secular Jewish

creativity in the 1930s, when one-third of
the residents of Warsaw were Jewish. The
Core Exhibition is inclusive of this broad
sweep of Ashkenazi history and, in the spirit
of Jewish Peoplehood, celebrates Jewish
religious and cultural diversity as a part of the
Jewish story in Polish history. It emphasizes
that Jews were not outsiders but rather
integral to the struggles of Poland throughout
its often unfortunate past. It addresses the
complexity of a secular story side by side
with the rise of Yiddish as a full language
and the transformations in religious practices
and thought that made greater Poland the
heartland of modern Judaism. It portrays
rabbis, peasants, intellectuals, teachers,
artists, and businessmen. It relates how,
from the lowest shopkeeper to the magnate
industrialist, Jews lived and died in Polish
struggles to maintain independence and
to define their national identity. They also
developed ideas, practices, and customs that
gave the Polish-centered Ashkenazi Jews a
distinctive religious culture and birthed the
religious movements that shaped the full
spectrum of modern Jewish religious life.

The Museum makes stunningly clear that the
ravaging of Jewish life in Europe during the
Holocaust, compounded by the anti-Semitism

My Jewish Parents, My Polish Parents temporary exhibition at POLIN Museum

FOUNDATION REPORT 2014-2015 31

and the atheism of the Communist era, denied
Poles a full understanding of Jews in their
history. It also denied the millions of Jews
worldwide a complete understanding of their
own roots. Only in the post-Communist era
has Poland begun to rediscover its Jewish
past, as Jews globally began to reconnect
and reweave the fabric of their history in
Eastern Europe.

Highlights of POLIN’s First Year

Over 1 million people have visited the Museum
in its first year. Approximately 70% of visitors
to the Core Exhibition are Polish, the rest come
from many countries, with Israel, Germany, and

the UK in the lead. The Museum’s programs
(temporary exhibitions, cultural events, and
educational programs) have attracted over
70,000 participants. 14,000 students took part
in over 750 workshops, educational tours, and
meetings with Holocaust survivors. Foreign
dignitary visits included the presidents of
Poland and Israel, current and former prime
ministers of Poland, official delegations from
the United States, Germany, and Israel, and
ambassadors of many countries from Australia
to Ukraine. Visits by religious leaders included
50 Catholic bishops (almost the entire Polish
Bishops’ Conference) and the Patriarch of the
Orthodox Church in Poland.

With support from Taube Philanthropies, the
David Berg Foundation, and others, the

Museum launched the European premiere of the
exhibition “Frank Stella and Synagogues of Historic
Poland,” which explores the inspiration of Jewish
sacral architecture on Stella, one of the world’s
most acclaimed artists. Stella visited Poland for
the first time for the exhibition opening.

Special Exhibit at POLIN:

Frank Stella and
Synagogues of
Historic Poland
FEBRUARY 18-JUNE 20, 2016

Frank Stella, Bogoria IV, 1971, mixed media, collection of Ralph DeLuca,
© 2015 Frank Stella / Artists Rights Society (ARS), New York

POLIN Museum of the History of Polish Jews, Continued

32 TAUBE PHILANTHROPIES

However successful in Warsaw, the
Museum’s long-term effectiveness as

an agent of change depends heavily on
establishing connections between its expanding
resource collection and an international
constituency. The Global Education Outreach
Program (GEOP), established in 2015 with
seed funding from Taube Philanthropies,
the William K. Bowes, Jr. Foundation, the
Association of the Jewish Historical Institute,
and the POLIN Museum, supports academic
partnerships between POLIN Museum
and universities and research institutions
in Australia, Europe, Israel, North America,
and Russia in the fields of Polish Jewish Studies
and Jewish Museum Studies.

The GEOP offers funding for fellowships,
faculty and doctoral student seminars,
conferences and workshops, and international
summer study programs. Its academic
fields include history, cultural anthropology,
sociology, religion, museum studies, narrative
studies, and language studies. It encourages
a multidisciplinary approach and provides
access to the Museum’s collections, library,
and digital archives; supports the preparation
of publications; and provides facilities for
scholars, researchers, students, and visitors
to conduct research, engage in scholarly
exchange, and take part in workshops,
seminars, and related collaborations.

Global Education Outreach Program
(GEOP)

Core Exhibition at the POLIN Museum. Photo: Magdalena
Starowieyska/ POLIN Museum of the History of Polish Jews

FOUNDATION REPORT 2014-2015 33

Conferences, Partnerships, and
Publications
As global interest in Polish Jewish studies and
Jewish museum studies has grown, the GEOP
supports new partnerships for POLIN with,
among others, the Association of European
Jewish Museums, Claremont McKenna College,
Concordia University, George Washington
University, Haifa University, Jagiellonian
University, New York University, Princeton
University, Stanford University, Tel Aviv
University, University of California, Berkeley,
University of Michigan, University of Wrocław,
and YIVO Institute for Jewish Research.

With support from GEOP, the Museum has
undertaken an ambitious conference program,
which contributes to its renown and provides
a means for scholars to share research
worldwide. Its inaugural conference, “From
Ibrahim ibn Yakub to 6 Anielewicz Street,” co-
sponsored with the Museum and the Emanuel
Ringelblum Jewish Historical Institute, a Taube
Philanthropies’ grantee of long standing, met
from May 11-14, 2015. Attracting more than
430 attendees, it was the largest and most
visible gathering of scholars in Poland focused
on the history and culture of Polish Jews since
before World War II.

In 2015, the Museum completed a 425-page
catalogue of the Core Exhibition and a formal
history of the Museum’s establishment. Future
publications will include books, monographs,
online materials, and apps from the Museum’s
growing collections.

Training and Exchanges

Essential to realizing the full potential of the
Museum has been the initiation of programs
that extend its outreach to educators at all
levels and across the globe. In collaboration
with the GEOP, and with support from the
Jim Joseph Foundation, the second annual
POLIN Academy Summer Seminar (PASS)
took place July 5-11, 2015. Educators
from Europe and the US, including six San
Francisco Bay Area educators, gained in-
depth knowledge of the history of Jews in
Poland and developed visitor strategies for
the Core Exhibition and educational projects
based on the Museum’s resources.

The TFJLC, with support from the GEOP,
hosted six members of POLIN Museum’s
Education Center in the San Francisco
Bay Area in February 2015. They shared
skills and experiences in Jewish museum
education with from Bay Area counterparts
at The Magnes Collection of Jewish Art and
Life, the Contemporary Jewish Museum,
the Exploratorium, the Oakland Museum
of California, Stanford University, and the
Graduate Theological Union. In Los Angeles
the group trained at the Visual History
Archive of the University of Southern
California Shoah Foundation.

POLIN Museum of the History of Polish Jews

34 TAUBE PHILANTHROPIES

The exhibitions of the POLIN Museum demonstrate that Jewish culture has always had a
context that is simultaneously self-referential and also deeply tied to its time and place.

The reemergence of Jewish culture in Poland remains inseparable from the violence of its
rupture during World War II and the excitement of possibilities engendered by the post-
Communist success of Solidarity. Several multi-year grants by Taube Philanthropies support
programs that embody this sense of looking forward and backward, inward and outward.
Taube Philanthropies established the Irena Sendler Memorial Award to recognize non-Jewish
Poles who have contributed to preserving and revitalizing the country’s Jewish heritage.
Taube Philanthropies has also been a consistent supporter of the annual Jewish Culture
Festival in Kraków, which brings the newest and the best Jewish performance art to national
and international audiences.

Mainstreaming Polish Jewish Culture

Celebrating simchat torah at POLIN Museum of the History of Polish Jews

FOUNDATION REPORT 2014-2015 35

The annual Jewish Culture Festival in Kraków,
the largest such event in the world, is

successful in both presenting a Jewishness
drawn from a broad spectrum of traditions and
appealing to a range of participants that include
a significant number of Poles interested in Jews
and Jewish culture, and their relationship with
Poland. The nine-day Festival, which Taube
Philanthropies has supported since 2004, hosts
more than 200 separate events featuring
performers and participants from all over the
world. During the last festival, which was the
25th anniversary, over 15,000 people attended
the six-hour-long open-air grand finale concert.
Televised nationally and streamed online, the
concert was viewed by thousands more.

Jewish Culture Festival

The Galicia Jewish Museum
commemorates the victims of

the Holocaust and celebrates the
Jewish culture of Polish Galicia. The
year 2015 was characterized by
educational programming with an
international focus such as “Teaching
the Holocaust in Context,” where
teachers from nine countries discussed
ways to introduce the subject into
school curricula. In cooperation with
CENTROPA, the Museum also created
a mobile app titled “A Jewish Walking Tour of Teofila Silberring’s Kraków,” now available in four
languages (Polish, English, German, and Hebrew). In addition to this special programming, the
education department guided 430 groups, hosting nearly 12,000 people from all over the world.

Galicia Jewish Museum

Planned expansion of the Galicia Jewish Museum

2015 Jewish Culture Festival grand finale concert. Photo: Michał Ramus

36 TAUBE PHILANTHROPIES

Opened in 2008, JCC Kraków is a vibrant
gathering space for Shabbat dinners and holiday

celebrations, complete with a Sunday school and
nursery for children, the student club “Gimel,” and
an active senior club. In 2014, JCC Kraków organized
“Ride for the Living,” a direct response to the annual
“March of the Living” where instead of a pilgrimage
that ends at Auschwitz-Birkenau, the ride begins at
the death camp and ends at JCC Kraków, symbolically
telling that the story of Polish Jewry does not end at
death, but is continuous. The funds raised from the
inaugural ride sponsored the JCC’s Holocaust Survivors
Mission to Israel in 2015, which, for some of the
participants, was their first visit to Israel.

JCC Kraków

Warsaw, the seat of many Polish
Jewish religious, historical, and

cultural organizations, is also home to the
JCC Warsaw, which has found its niche
amongst the plethora of others, serving
needs and interests that were not yet
addressed in the Polish capital, specifically
for Jews of diverse backgrounds and
identities. Their “Moadon” offers Sunday
school classes for young children, held at
the same time as their weekly hit “Boker
Tov,” a kosher all-you-can-eat Sunday
brunch served family style. On a regular
basis, the JCC hosts sessions that discuss
and debate contemporary issues from a
Jewish perspective, and a variety of arts
and cultural activities.

JCC Warsaw

Learning from the torah with Rabbi Avi Baumol. Photo: JCC Kraków

JCC Warsaw preparing for a havdalah party

FOUNDATION REPORT 2014-2015 37

Irena Sendler (1910-2008)

Irena Sendler Memorial Awards

Taube Philanthropies instituted an annual award
in 2008 that recognizes Polish men and women

for preserving and revitalizing the country’s Jewish
heritage. Named in memory of Irena Sendler, a
courageous partisan whom Yad Vashem honored as one
of the Righteous Among The Nations, the Irena Sendler
Memorial Award has become recognized as a significant
honor within Poland and in the Jewish world.

Irena Sendler Memorial Awards

2015 AWARDEES

Dr. Jan Kulczyk
(1950-2015)

Distinguished Benefactor, POLIN
Museum of the History of Polish Jews

Krzysztof Czyz.ewski

Founder/Director
Borderland Foundation

38 TAUBE PHILANTHROPIES

2014 AWARDEES

Małgorzata Niezabitowska

Author, Remnants: The Last Jews
of Poland

Tomasz Pietrasiewicz

Founder/Director
Grodzka Gate – NN Theatre

Irena Sendler Memorial Award Recipients: (Top row, from left) 2008 Janusz Makuch;
2009 Jan Jagielski; 2010 Hon. Aleksander Kwaśniewski; 2011 Magdalena Grodzka-Guz

.
kowska;

2012 Dr. Jolanta Ambrosewicz-Jacobs, Dr. Maria Janion;
(Bottom row, from left) 2013 Hon. Hanna Gronkiewicz-Waltz, Hon. Bogdan Zdrojewski

39FOUNDATION REPORT 2014-2015

Publications

Gazeta is an e-newsletter co-published by the
American Association for Polish-Jewish Studies
and the Taube Foundation for Jewish Life &
Culture. Three editions have appeared since the
TFJLC began to direct the production in early
2015. For over 20 years, the Gazeta newsletter
has reported current affairs and program
developments in Polish Jewish scholarship and
communal life.

Field Guide to Jewish Warsaw
and Kraków is based on the Taube Center’s
commitment to transmitting a living Polish
Jewish heritage and engaging visitors in an
ongoing conversation about the history and
meaning of the Jewish experience in Warsaw
and in Kraków. It includes a concise overview
of the 1,000 years of Jewish life in Poland,
colorful maps and detailed directions for
eight distinctive walking tours, as well as
discussion questions, and personal reflections
and quotations from Polish Jews who
inhabited these places and from those
who live there today.

Deep Roots, New Branches: Personal
Essays on the Rebirth of Jewish Life
in Poland Since 1989 is a collection of first-
person essays representing four generations
who lived through and continue to witness
Poland’s remarkable renaissance.

1,000 Years of Jewish Life in Poland:
A Timeline charts a millennium of Jewish
history in Poland, beginning with the arrival of
Ibraham ben Yaakov to the Polish lands in 960.

40 TAUBE PHILANTHROPIES

Taube Foundation for
Jewish Life & Culture

BAY AREA AND US

Cultural & Civic Programs

49ers Foundation

10,000 Degrees

Avenidas

Berkeley Music Group, for
The UC Theatre

Commonwealth Club of California

East Palo Alto Tennis and Tutoring
(EPATT)

Friends of the Port

ILLUMINATE, for The Bay Lights

San Francisco Opera

Stanford University, Taube Family
Director of Men’s Tennis

Academic Programs

American Jewish Historical Society

Graduate Theological Union, Center
for Jewish Studies (CJS at GTU)

Hebrew Union College – Jewish
Institute of Religion (HUC-JIR)

Hoover Institution, Tad and Dianne
Taube Directorship Fund

Hoover Institution, Task Force on
National Security and the Rule
of Law

Jewish Community High School of
the Bay (JCHS)

Jewish LearningWorks, Taube
Study Seminar

Jewish Theological Seminary (JTS)

The Magnes Collection of Jewish
Art and Life

National Center for Jewish Film

NCSEJ

Notre Dame de Namur University,
Ralston Hall

Stanford University, Taube Center
for Jewish Studies

Stanford University School of
Medicine

University of Illinois Foundation-UIC
Fund for Polish Jewish Studies

Jewish Organizations

Addison-Penzak Jewish
Community Center of Silicon
Valley

American Friends of Magen David
Adom

Contemporary Jewish Museum
(CJM)

Friends of the Israel Defense Forces
(FIDF)

The Forward

Hillel Foundation at Stanford
University

Jewish Community Center of the
East Bay

Jewish Community Center of San
Francisco, Taube Center for
Jewish Life

Jewish Community Federation of
San Francisco

Jewish Community Federation of
Silicon Valley

Jewish Community Relations
Council (JCRC)

Jewish Family & Children’s Services
of the East Bay

Jewish Family & Children’s Services
of San Francisco

Jewish Federation of the East Bay

Jewish Life Foundation, for JLTV

j. the Jewish news weekly of
Northern California

JTA

KlezCalifornia

Los Angeles Museum of the
Holocaust (LAMOTH)

Moment Magazine

Osher Marin Jewish Community
Center

Oshman Family Jewish Community
Center

Peninsula Jewish Community
Center

Silicon Valley Jewish Film Festival
(SVJFF)

Taube Koret Campus for
Jewish Life

Grants & Leadership 2014-2015

FOUNDATION REPORT 2014-2015 41

United Religions Initiative (URI)

Yiddish Book Center

YIVO Institute for Jewish Research

Special Interest

Dignity Health

Oakland Military Institute (OMI)

Pesticide Action Network

Rock the CASA Foundation

Ronald McDonald House at
Stanford

STRIVE

USS Hornet Museum

Vida Verde Nature Education

ISRAEL

American Friends of Koret Israel
Economic Development Fund
(AFKIEDF)

Center for Jewish Peoplehood

Friends of Israel Initiative, Inc.

Israel Venture Network (IVN)

JEWISH HERITAGE
INITIATIVE IN POLAND

Institution Building

Association of the Jewish Historical
Institute of Poland

Emanuel Ringelblum Jewish
Historical Institute

Galicia Jewish Museum

Hillel Poland

Jewish Community Center Kraków

Jewish Community Center Warsaw

Jewish Culture Festival

Jewish Genealogy & Family
Heritage Center

POLIN Museum of the History of
Polish Jews

Taube Center for the Renewal of
Jewish Life in Poland

Westbury Group

Scholarship & Heritage
Preservation

Association of Jewish Studies

CENTROPA

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

Gazeta of the American Association
for Polish-Jewish Studies

Lehrhaus Judaica

Sefarim

Education, Civic, &
Spiritual Life

American Institute of Polish Culture,
Inc.

Auschwitz Jewish Center

Chief Rabbi of Poland, Rabbi
Michael Schudrich

Czulent (Kraków Jewish Youth
Association)

Fundacja Bente Kahan

Fundacja dla Uniwersytetu
Jagiellonskiego

Fundacja dla Uniwersytetu
Wrocławskiego

Irena Sendler Memorial Award

Moishe House, Warsaw

Stradom Dialogue Center

Trustees of Princeton University

ZOOM (Warsaw Jewish Youth
Organization)

Arts & Media

American Jewish Press Association

California College of the Arts

Centrum Edukacji Obywatelskiej
Polska Izrael

Fundacja Kultury Zbliz.enia

Fundacja Nadaye

Fundacja “Pro Arte 2002”

Kathadin Productions

Kosciuszko Foundation, Inc.

Łowiczanie Polish Folk Ensemble

Osrodek “Brama Grodzka –
Teatr NN”

Stowarzyszenie Midrasz

They Played for Their Lives

Warsaw Jewish Film Festival
(WJFF)

42 TAUBE PHILANTHROPIES

Cross-Cultural Programs

ELNET (European Leadership
Network)

JFT-Jewish Futures Foundation, Inc.

San Francisco-Kraków Sister Cities
Association (SFKSCA)

Taube Family Foundation

49ers Foundation

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

AdoptaPlatoon

Advocates for Children

American Cancer Society

American Enterprise Institute (AEI)

American Jewish Committee

American Legion

American Red Cross

Arthritis Foundation

ASPCA

Avon39

Bay Area Lyme Fund

Birthright Israel

Bonnie J. Addario Lung Cancer
Foundation

Brandeis Hillel Day School

Breakthrough Collaborative

Breast Cancer Action

Brent Shapiro Foundation

Business & Human Rights Resource
Center

Cabrillo Unified School District

Caminar Mental Health

Cantor Center for Visual Arts at
Stanford

Capital Research Center

CASA of San Mateo

Catholic Charities

Chabad House at Stanford

Chabad of Greater South Bay

Chabad of San Francisco

Champion Charities

Children’s Health Council

Children’s Health Guild

Children’s Hospital Oakland

CHP-11-99 Foundation

Clinic by the Bay

Committee for a Constructive
Tomorrow (CFACT)

Commonwealth Club of California

Community School of Music and
Arts

Compassion & Choices

Congregation Emanu-El

Covenant House

Crystal Springs Uplands School

David Horowitz Freedom Center

East Palo Alto Tennis & Tutoring
(EPATT)

Eastside College Preparatory
School

Elios Charitable Foundation

Ethics & Public Policy Center

Eureka College

Exploratorium

Family & Children’s Services

Family Connections

Family House, Inc.

Filoli Center

Fine Arts Museum of San Francisco

Food Runners

Friends of Huddart & Wunderlich
Park

Friendship Circle

George Archer Memorial
Foundation

Glide Memorial Church

Global Fund for Women

Help Hospitalized Veterans

Hillsdale College

Homework Central

Hualalai Ohana Foundation

Humane Society of the US

Investigative Project on Terrorism

FOUNDATION REPORT 2014-2015 43

J. David Gladstone Institutes

j. the Jewish news weekly of
Northern California

Jasper Ridge Farm

JDRF (formerly Juvenile Diabetes
Research Foundation)

Jed Foundation

Jewish Family & Children’s Services
of San Francisco

Jewish Sports Hall of Fame of
Northern California

Kehillah Jewish High School

Kona Beth Shalom

Koret Family House

Latino College Preparatory
Academy

Leadership Institute

League to Save Lake Tahoe

Linfield College

Lucile Packard Foundation for
Children

M-A Foundation for the Future

Marin Humane Society

Menlo Atherton High School

Menlo College

Morgan Autism Center

New Community Jewish High
School

North Hawaii Community Hospital

Notre Dame de Namur University

Nueva School

Oakland Children’s Hospital

Oakland Military Institute (OMI)

Operation Access

Osher Marin Jewish Community
Center

Pacific Research Institute

Palo Alto Medical Foundation

Pathways for Kids

Peninsula Family Service

Peninsula Humane Society

Pepperwood Preserve

Perlman Music Program

Pesticide Action Network

Philanthropy Roundtable

Positive Coaching Alliance

Riekes Center for Human
Enhancement

Rock the CASA Foundation

Ronald McDonald House at
Stanford

Samaritan House

San Francisco Arts Commission

San Francisco Arts Institute

San Francisco Marin Food Bank

San Francisco Museum of Modern
Art (SFMOMA)

San Francisco Opera Guild

San Francisco State University

San Francisco Zoological Society

Santa Cruz Museum of Art &
History

Search Dog Foundation

Sharks Foundation

Sigma Nu Educational Foundation

Silicon Valley Realtors Charitable
Foundation

Stanford Jewish Law Students
Association (JLSA)

Stanford Professionals in Real
Estate (SPIRE)

Stanford University

Stanford University Department of
Athletics

Stanford University School of
Medicine

Stanford Women’s Cancer Center
(Under One Umbrella)

Stern Grove Festival Association

Tenderloin Neighborhood
Development Corporation
(TNDC)

The Guardsmen

The Leadership Institute

The Marin Humane Society

Theatre Works

United Religions Initiative (URI)

44 TAUBE PHILANTHROPIES

directors

Hon. Tad Taube

Dianne Taube

Jeffrey Farber

Anita Friedman

Robert Friend

advisory board

Tad Taube
Chairman

Dianne Taube
Vice Chairman

Zack Bodner

James Brandt

Peter Dwares

Arnold Eisen

Serena Eisenberg

Barry Finestone

Greg Galli

Marci Glazer

Danny Grossman

Gregory Hartman

Shelley Hébert

Joshua Joseph

Jyl Jurman

Robert Keller

Hon. Christopher Kerosky

Moses Libitzky

George Marcus

David Mayeri

Paul E. Milne

Stephen S. Pearce

Riess W. Potterveld

Mark Reisbaum

Jackie Safier

Maciej Siekierski

Hon. Abraham Sofaer

Lori Starr

Roselyne Swig

Juddson Taube

Sean Taube

Amy Tobin

Esther Wojcicki

Susan Wolfe

Judy Wolff-Bolton

honorary members

Barbara Kirshenblatt-
Gimblett

Hon. Aleksander
Kwaśniewski

Hon. George Shultz

Elie Wiesel

personnel

Shana Penn
Executive Director

Vera Hannush
Grants Officer

Alice Lawrence
Project Coordinator

Maayan Stanton
Program Associate

United Way of the Bay Area

University of California, San Francisco
Cardiology Center

Veterans of Foreign Wars (VFW)

Warriors Community Foundation

Wildlife Associates

Willie L. Brown, Jr. Institute

W.M. Keck Observatory

Woodside Portola Valley Fire Foundation

Woodside High School Foundation

Young America’s Foundation

Front cover photo: David Yu Photography;

Inside front cover photos, clockwise from top:

Cory Weaver; Drew Altizer Photography; Sam

Henderson/imgworld.com; Visualize It Built;

Magdalena Starowieyska/POLIN Museum

of the History of Polish Jews; Exploratorium;

Back cover photo: Wojciech Kryński/ POLIN

Museum of the History of Polish Jews

TAUBE FOUNDATION FOR JEWISH LIFE & CULTURE

TAUBE FOUNDATION FOR
JEWISH LIFE & CULTURE

TAUBE FAMILY FOUNDATION

1050 Ralston Avenue
Belmont, CA 94002

taubephilanthropies.org
info@taubephilanthropies.org

