

SEEDS of PEACE

Empowering Leaders of the Next Generation

hope

empowerment

leadership

courage

Treaties are negotiated by governments.
Peace is made by people.
Seeds of Peace is doing what no government can.

Table of Contents

Coexistence Programs

- 4 International Camp
- 6 Middle East: Center for Coexistence
- 9 Beyond Borders
- 10 South Asia
- 11 Cyprus
- 11 Balkans
- 11 Maine

Leadership Programs

- 14 Education Program
- 16 Delegation Leaders

Recognition

- 18 Government Support
- 20 Media & Communications
- 21 Events & Corporate Support
- 22 Evaluation

Financials

- 24 Funding
- 26 Donors

"Peace and reconciliation can't be negotiated or legislated; it must be painstakingly developed through changes in behavior and attitude. That is why Seeds of Peace is so important."

A Message From President Aaron David Miller

Dear Friends:

This has been a difficult but productive year for Seeds of Peace. Recent developments on the Israeli-Palestinian front have created some hope that the situation will improve in the coming year. In any event, the work that we do will continue to be of critical importance. Regardless of whether political agreements are reached in the next several years, peacemaking is a generational proposition. In essence, it depends on the transformation of attitudes of individuals and the creation of trust between them. Peace and reconciliation can't be negotiated or legislated; it must be painstakingly developed through changes in behavior and attitude. That is why Seeds of Peace is so important.

As we carry on our mission in the next year, several key issues define our agenda.

First, the absolute necessity of regionalizing our programming. The miracle in the Maine woods is a remarkable one; but unless it is reinforced, in large part, in the actual conflict areas, it will remain "miraculous" and not become a routine part of these young leaders' lives. The key to Seeds of Peace's success, pure and simple, is follow-up. Indeed, the philosophy that Seeds of Peace embodies must survive in the harsh political and security realities where these young people live. This means in part working unilaterally with our graduates within their own communities as well as bringing them together. Our Seeds must gain respect and legitimacy in their communities. This means involving them in school presentations, community service projects, and expanding our reach to parents, siblings and friends.

Second, we must also concentrate more on our older graduates, those Seeds who are 18 through their mid 20's. After all, it is this group – farthest removed from the memories of the initial camp experience – that are most at risk and yet present the greatest potential as they get off on their career paths. Creating opportunities for them including internships, seminars, work study programs and, above all, helping them find good jobs in their own societies, rather than abroad, is critical to our success.

Third, we must place a much greater emphasis than we have in the past on evaluating our programs – not only with the objective of demonstrating their viability, but learning how those programs can be improved. By the spring of 2005 we will have available the results of a study conducted by a highly respected research and evaluation firm which is now engaged in surveying 10 years of Seeds graduates. Those results and the reunion we have scheduled for 2005 in Maine for over one hundred of our 1993-1998 Seeds should provide a clear sense of direction for the future.

Finally, let me take this opportunity to thank my colleagues at Seeds, the board of directors, and all of our supporters for the time, effort, and resources that you have put into making our work such a success. We could not have accomplished what we have without you.

Best Regards,

A handwritten signature in black ink that reads "Aaron David Miller".

Aaron David Miller
President, Seeds of Peace

Coexistence Programs

hope

- 4 International Camp
- 6 Middle East: Center for Coexistence
- 9 Beyond Borders
- 10 South Asia
- 11 Cyprus
- 11 Balkans
- 11 Maine

Seeds of Peace International Camp

Seeds of Peace held its twelfth summer season in 2004 and welcomed 483 future leaders to the woods in Otisfield, Maine. Over three sessions, close to 300 Arab and Israeli Seeds from the Middle East participated in the Seeds of Peace International Camp. The pilot program *Beyond Borders* brought new delegations from Iraq, Saudi Arabia and Kuwait who joined youngsters from Egypt, Jordan and Yemen in a groundbreaking session with teens from six American cities (see page 9). The 42 South Asian Seeds from India, Pakistan, and Afghanistan as well as the 24 Seeds from divided Cyprus and the domestic Maine Seeds program also experienced the transformation that the Seeds of Peace program provides. Each Seed returned home energized by what they learned and ready to continue spreading that message to their family, friends and community.

Susie Eggenberger

Dialogue Sessions

The Middle East Dialogue Sessions rose to new levels this summer as larger delegations than ever of Palestinians from the West Bank and Jerusalem, Egyptians, Jordanians, Moroccans, Tunisians and Qataris, joined Seeds of Peace. With the continuing *Intifada*, their participation with a diverse Israeli delegation made the Middle East program challenging and intense. Borders, religion and the media are just some of the topics that emerged during the daily 90-minute professionally-facilitated Dialogue Sessions that are at the core of the program. Here, the most painful and divisive issues of their conflict are discussed, challenging inherent prejudices with real stories and experiences expressed by their peers. Yet, as always, in less than one month, these young ambassadors from the Middle East, South Asia and Cyprus accomplished what their governments have struggled with for decades – how to communicate, negotiate, empathize, and above all, respect one another as individuals.

Seeds of Peace enhanced its dialogue program this year by increasing the number of Arab and Israeli facilitators. These professionals, working together and coming directly from the Middle East, not only were able to discuss the most recent issues with in-depth knowledge, but served as significant role models for the Seeds. In addition, they have been incorporated back into the Advanced Dialogue program at the Center in Jerusalem which creates an enriched partnership and cooperation between the Seeds and the facilitators.

Susie Eggenberger

Ana Maria Cardenas

Group Challenge

Like the Dialogue Sessions, Group Challenge is a critical component of the summer program. Through physical and psychological challenges that reinforce trust, cooperation and communication, bonds form between participants within dialogue groups who must depend on themselves and each other to navigate high ropes, scale climbing walls and tackle obstacle courses. Group Challenge complements camp life and is a flexible program that is continuously reevaluated and adjusted to meet the needs of the teens as they evolve through their dialogue sessions.

Take this example: After an argument in their Dialogue Session, Daniel, an Israeli, and Ahmed, a Palestinian, were asked to tackle the "Pirate's Crossing." Told to begin on opposite ends of a thin wire suspended 25 feet in the air, Daniel and Ahmed had to work their way towards each other and cross paths, a difficult challenge which requires holding on to each other and trusting each other to find a way that would keep them from falling. Challenging their own emotional and physical fears together, Daniel and Ahmed succeeded and found their relationship had transformed, giving them new respect for one another.

Top photo: Susi Eggenberger. Middle and lower photos: Ana Maria Cárdenas

Sports & Recreational Activities

Coexistence is not just what happens in Dialogue Sessions and Group Challenge; it occurs daily at Seeds of Peace through activities that are as typical as they are groundbreaking. Ordinary scenes – a game of catch, dining hall cheers, late night talks – become extraordinary when the exchanges are between Israelis and Palestinians, Indians and Pakistanis. Sports teach the values of teamwork, respect, and leadership – concepts at the very foundation of the Seeds of Peace program. Similarly, arts and drama allow for creative expression as campers work together to create sculptures, drawings, songs and plays that reflect their shared experience.

The culminating event at the end of every session is Color Games, the camp “Olympics.” During this time, the camp is divided into two multi-national teams (Blue and Green) that compete in intense competition encouraging a cooperative spirit that rises above the traditional ethnic and national divides. Color Games as such, is an important way for friendships to be cemented and also serves as an important learning experience about personal and group identity.

Washington DC

The 2004 International Camp culminated as it has done in the past with a visit to Washington, DC which helped fuel both governmental support and campers’ commitment. The program in Washington emboldens the efforts of the Seeds with the proof that world leaders are listening, and moreover, believe in their ability to make a difference.

This summer, campers met with Condoleezza Rice at the White House, and Colin Powell at the Department of State. Secretary Powell, as always, offered words of encouragement to the teens and high praise for the program. “It sounds so simple and sounds so possible, and it is, all of the young people who make up Seeds of Peace are living proof that people can change, that peace is possible, that attitudes can be changed. All of you are examples for others to follow.” In 2004, Seeds visited the offices of many Senators and Representatives on Capitol Hill. These small group sessions allowed the Seeds to see and learn more about Congress and most importantly, have a private and personal discussion with government decision-makers.

Seeds discuss their conflict region with Representative Howard Berman (D-CA 28th) during their visit to Washington DC.

Ralph Alswang

play for peace

Basketball Clinic

This year’s *Play for Peace* basketball clinic organized by board member Arn Tellem, brought NBA stars Brent Barry of the Spurs, Jarron Collins of the Jazz, Jason Collins of the Nets, Etan Thomas of the Wizards, and Carla McGhee of the WNBA Suns to Maine. Said Barry, “This was my third visit to Seeds of Peace meeting these courageous and confident teenagers. Each year I am more impressed by how the camp encourages and motivates these capable young people to help make change in their societies.” Adding to the fun and excitement was comedian Dave Chappelle (see page 20) who provided everyone with the day’s entertainment. The Seeds enthusiasm and dedication has made a strong impression on these stars.

Both photos: Ana Maria Cárdenas

Profile

Yael, Israeli

Yael (above left), age 16, from the Haifa suburb of Tivon, was a camper at Seeds of Peace for the first time in 2004. Since camp, Yael has been participating in regular meetings and programs for the Haifa area Seeds including organizing a puppet show that was performed by Seeds at the annual Holiday of Holidays Festival. Additionally, Yael participates in the Sesame Seeds program and is currently running a mini-dialogue program for Arab and Jewish elementary school children. Yael continues to represent Haifa on the steering committee for Israeli Seeds.

Eias, Palestinian

Eias (above right), age 16, is from Jerusalem and first came to Seeds of Peace in 2003 and returned as a peer support camper in 2004. Eias has been active in various Jerusalem programs including a community service project that provided assistance to hospitalized children and their parents in the orthopedic ward at St. Augustine Hospital in Jerusalem. In addition, Eias gives school presentations at Israeli schools, and is part of the Sesame Seeds program. In 2004, Eias participated in the Amman Arab Seminar, the Ramallah Palestinian Seminar, and the Jerusalem Coexistence Marathon.

Middle East: Center for Coexistence in Jerusalem

Seeds of Peace made great strides in 2004 in follow-up programming through the Center in Jerusalem which has operated successfully for six years. This year, Seeds of Peace built on the strong foundation of the past but made notable changes designed to strengthen the voice of the Seeds at all levels as well as Seeds of Peace as an organization. Significant changes included engaging more Seeds in developing the regional programs themselves as they are best able to decide what is meaningful to them. Additionally, programming was organized closer to the Seeds' homes to avoid logistical challenges such as check points and border closings when bringing people together. In 2004 and moving into 2005, the Center is working to have a local presence and staff not only in Jerusalem but also in northern Israel, Ramallah, Haifa, Tel Aviv, Amman and Cairo.

Seeds of Peace is now positioned to offer programming for Seeds following their camp experience through their young adult years as well as offering programs for others including the Delegation Leaders and the Seeds' friends and parents. Against the backdrop of Israeli-Palestinian confrontation, violence and terror, Seeds graduates, now over 2,500, are emerging into young adults; Seeds of Peace has adapted and grown along with them so that it can continue to offer programming that gives the Seeds the tools and experiences to truly make a difference.

Graduate Program

Seeds of Peace's older alumni (years 1993-1999) who have graduated high school and in some cases have completed their Israeli army service or university, are the fastest growing population in the Seeds of Peace community. Each year this group expands and seeks programming geared towards mature young adults. In 2004, Seeds of Peace met this demand by developing challenging and stimulating programs to help these young adults become true leaders in their societies, and their student or professional lives.

As part of the Graduate Program, older alumni were empowered to create programming for Seeds of Peace to provide its graduates. Four seminars took place during the year, which included uninational as well as binational discussions on the future of Seeds of Peace and the implementation of that vision. One such seminar, *Shaping the Vision*, was held in May in Cyprus reuniting 30 Israeli, Palestinian, Jordanian and Egyptian Seeds from years 1998 or earlier. Here, they discussed their continued commitment to advancing coexistence in their regions, how they can most effectively carry out that commitment, and their expanding role as participatory components of Seeds of Peace. Said Jordanian Seed Sami after reuniting with old friends, "Each person's accomplishments were amazing, but there is one thing that has not changed in these past years: the belief in peace. Through their experiences, each has developed his/her unique vision of how that peace should be and how it's supposed to be accomplished,

but what did not waiver was the overall consensus that violence would lead nowhere."

In an effort to solidify Seeds of Peace's Graduate Programming, a group of 22 graduates from 1993-1998 completed a 90-hour diploma course in mediation and a 24-hour course on identifying and dealing with difficult conversations. Some of these Seeds now serve as the foundation for programming being led by the Graduate Seeds as a whole.

Advanced Dialogue

The Advanced Dialogue program continued this year through three groups which met as regularly as possible to continue the discussions begun at camp. Part of the Advanced Dialogue program includes the annual Coexistence Marathon which was held over the New Year. This year, 160 Israeli and Palestinian Seeds were engaged for two days in intense dialogue sessions, planning community projects, and teaching each other Arabic and Hebrew. Older Seeds from 2001, acting as program interns, led the groups and acted as counselors for the newer Seeds. Said Israeli Seed Yaniv, "Seeds of Peace's regional program has expanded and this Marathon was the living proof of it. The Marathon, despite its intensity, was beyond great. It raised a number of difficult issues that we need to struggle with to make Seeds of Peace as great as it can be." Building off the momentum of the Marathon, the regular Dialogue Sessions that followed allowed groups to delve into some of the hardest and most painful issues of the conflict honestly as they exposed and examined each point in an attempt to move forward.

Parent Program

Not only are the Seeds continuing their dialogue at home, but they have persuaded their parents to do the same. In 2003, Seeds of Peace launched a program for Seeds parents and meetings began in both Haifa and Jerusalem. These parent meetings continued monthly in 2004 and a new Jerusalem parent group was added which met five times during the year. Just like their children, the parents wrapped up their sessions with a "Parent Coexistence Marathon" to strengthen the interpersonal relationships inside each group, continue their dialogue in greater depth, and to receive additional input by an outside lecturer on negotiation.

Incredible stories emerged from the parent meetings. Last spring, a Palestinian family from Jerusalem hosted a cultural dinner and discussion in their home. For a group of Israeli and Palestinian parents to gather together socially in a Palestinian neighborhood is a rare sight but the strength of the relationships built between the parents in this group made it possible. Said one Israeli parent of her experience, "Since we formed our group and have discussed the more sensitive and explosive questions and dilemmas, our friendships have strengthened. I feel that the more I hear and argue about the conflicting subjects that brought our people, Arabs and Jews, to sad and difficult times, the more anxious I am to meet my new friends again and continue our talk."

Community Outreach

Leading a new generation away from violence toward dialogue and understanding extends well beyond the Seeds alumni. Extensive outreach to the family, friends, and communities of the Seeds has become increasingly more important to Center programs. Consequently, Seeds are reaching hundreds of Arabs and Israelis – friends, family, teachers and classmates – with their messages of coexistence and tolerance, multiplying the regional impact of Seeds of Peace.

In 2004, significant effort was placed on developing *The Summer of Service*, a program encouraging community volunteerism. Through the program, a group of Palestinian Seeds visited and provided assistance to hospitalized children and their parents in the orthopedic ward of Augusta Victoria Hospital in East Jerusalem, and a group of Israeli Seeds planned and implemented a communications project with orthodox and secular Jewish youth.

School presentations provide yet another way to increase Seeds of Peace's outreach. This year, Israeli and Palestinian Seeds showed tremendous courage in standing together and explaining the Seeds of Peace experience to skeptical but interested peers. They answered classmates' questions with poise, confidence, and competence that increased with each presentation. Said Tala, a Palestinian, about her experience presenting at an Israeli school, "This was one of the most remarkable experiences in my life. It was the first time I had ever entered an Israeli school and it was very different from mine...What we wanted to do was to make the students realize that everything is possible and something can happen to alter the situation that we are living in and experiencing every day. If we are willing to carry this message to all the people in this country, then maybe a solution will be found and maybe this conflict will at last come to an end."

The Olive Branch

Three issues of *The Olive Branch*, a magazine written, edited and produced by Seeds of Peace graduates, were distributed in 2004. *The Olive Branch* can also be found online at www.seedspeace.org/olivebranch.

Profile

Liav, Israeli

Liav, age 24, is from Tel Aviv and first attended Seeds of Peace in 1994. Following her service in the IDF and after completing two degrees in Middle East History, and Communications, Liav interned in 2004 at the Knesset Television Station through the Seeds of Peace Daniel Pearl Media Internship Program. Following that, she was offered a permanent job at the station and now works there full-time. Liav has always been engaged with Seeds of Peace and is still very involved in regional programming. Currently, she is the co-coordinator of the Seeds of Peace Graduate Program's inaugural course on mediation and negotiation and works with a Palestinian partner. Said Liav, "I believe in attacking various fronts to achieve the goal of a more peaceful region, both within and outside of my country. The Seeds of Peace International Camp was the experience that opened my eyes but since my first summer of 1994, I have continued to strive to bring social justice, equal rights and dignity to my troubled region."

Khaled, Palestinian

Khaled, from Ramallah, first attended Seeds of Peace in 1994 and since that summer he has remained very active in Seeds of Peace regional programming. In 2004, Khaled, now 22, attended the first Graduate Seminar for older Seeds and was part of the first class of Seeds formally trained in the diploma course "Mediation and Difficult Conversations." Khaled is now serving as the co-coordinator with his Israeli counterpart of a two year mediation course for Israeli and Palestinian Seeds run in cooperation with the Palestinian Conflict Resolution Institute and the Jerusalem Mediation Center. Khaled received a degree in Computer Engineering and now works for JAWAL, a Palestinian cellular communications company. "I do this work because in the future, I know things will be different. This is the way we can make changes. The mediation course taught me lifelong skills and I hope others will have the same opportunity."

Egypt/Jordan

In 2004, as Seeds of Peace continued to grow, it expanded programming in Egypt and Jordan. Activities in Cairo, Egypt and Amman, Jordan focused on community outreach and providing educational and leadership seminars for career development. Additionally, the program aims to expand the camp selection process for new Egyptian and Jordanian Seeds. In 2004, a Seeds of Peace office opened in each country and there are now over 400 Egyptian and Jordanian Seeds from years 1993-2004 that have access to the office and can contribute to the network of Seeds of Peace in their respective countries.

Through outreach efforts, Seeds of Peace has reconnected with many of the Egyptian and Jordanian Seeds who had lost touch with the organization in the past. A new national email listserv was created to keep Seeds updated with planned local activities and events. Many Seeds were encouraged and excited about this new initiative and older Seeds have started to take a vital role in the decision making process of organizing the follow-up programs in their respective countries. Sami, a Seed from 1997, is now the Program Manager in Jordan and Aly, a Seed from 1995, is now working full-time for Seeds of Peace in Egypt.

Through the volunteer efforts of Egyptian and Jordanian Seed graduates, over 12 presentations on Seeds of Peace were organized at schools, private venues and other organizations. Partnerships have been created with local NGO's to organize and participate in community service events. During 2004, the Seeds participated in clothing and food drives for underprivileged people, volunteered in orphanages, and organized charity dinners. In October after a visit to the El Hussein Cancer Hospital, Seeds of Peace was praised for its work and contribution to Jordanian Society. Seeds in both countries have now committed to organizing at least one charity event every month in 2005.

Egyptian and Jordanian Seeds also took an active role in the selection of the 2004 delegations of their respective countries. A select number of Seeds participated in the interview process and planned an orientation for the new Seeds who attended the Seeds of Peace International Camp in 2004.

Seminars & Workshops

In June, Seeds of Peace organized the Arab Seminar for Egyptian, Jordanian and Palestinian Seeds ages 16-24. The goal was to allow the Seeds a chance to examine their role in the organization and to brainstorm together on future programming the Seeds would like to implement. The seminar also included lectures on diversity, gender roles and the status of women in the Arab world, the political situation, and career development. Discussion groups included topics such as how to be an activist in the Arab world and how Seeds of Peace could better support Arab delegations and current events surrounding the conflict.

In August, Egyptian and Jordanian Seeds organized and participated in the *Red Sea Initiative*, a seminar held in Sharm El Sheikh, Egypt, that was designed to examine the progress Seeds have made and to discuss the future of Seeds of Peace in their countries. Graduate Seeds led discussions with younger Seeds regarding topics such as the camp selection process, service learning projects and outreach efforts. At the end of the seminar, presentations were given to the Egyptian and Jordanian Program Coordinator.

In December, Egyptian and Jordanian Seeds who are part of the Graduate Program participated in an intense three-day facilitation workshop which taught those interested, the critical communication skills necessary for leading future facilitated discussions.

Partnership Programs

Sesame Seeds

In 2004, Sesame Workshop, the nonprofit educational organization behind Sesame Street, and Seeds of Peace partnered to develop a unique community outreach project in the Middle East. This project, Sesame Seeds, will provide Seeds of Peace graduates an opportunity to mentor and act as informal educators to young children in their communities by using Sesame Street material promoting diversity, tolerance and mutual respect. This year, Sesame Workshop produced materials that will be used by the Israeli, Palestinian and Jordanian Seeds as they volunteer in their country's kindergartens. Harnessing the experience and commitment of Seeds of Peace graduates and channeling it with Sesame Workshop's media project is just one way to reach hundreds of Israeli and Palestinian youth with messages of coexistence.

The Rita J. and Stanley H. Kaplan Foundation, generously increased their contribution this year to support Sesame Seeds. Executive Director, Nancy Greenblatt, and founding trustees, Rita and Stanley Kaplan see a synergy between Sesame Seeds and the Kaplan Foundation and are proud to provide the funding necessary to launch this innovative program.

Daniel Pearl Media Internship Program

The Daniel Pearl Media Internship Program, a joint project of the Daniel Pearl Foundation and Seeds of Peace was launched in 2004 and enabled nine Israeli and Palestinian Seeds to spend the summer interning at international media organizations in the Middle East. Participating media outlets included *The Jerusalem Report*, an Israeli newspaper; Channel Two, an Israeli television news channel; *Al Ayyam*, a Palestinian newspaper; *The Ramallah Youth Times*, a Palestinian youth newspaper; 'Alli Sowtak' (Speak Up), a television program produced by the Palestinian NGO PYALARA; Just Vision, a non-profit media organization that highlights Palestinian and Israeli peace efforts; Al Quds Educational Television, a non-profit media organization for Palestinians; and Channel Hop!, an Israeli children's television channel.

Beyond Borders

This year, Seeds of Peace introduced a groundbreaking exchange program called “Beyond Borders/Bila Hodood” enabling Arabs and Americans to engage in serious, honest, and open discussions on the deteriorating relationship between the United States and the Middle East. Beyond Borders is rooted in the belief that direct interaction and communication are important first steps towards developing understanding and cooperation. This unique program brought together 62 Arab and American teens and 23 education officials representing six Middle Eastern countries (Iraq, Saudi Arabia, Kuwait, Yemen, Egypt, and Jordan) and six American cities (Boston, New York, Chicago, Los Angeles, Dallas, and Atlanta).

Seeds of Peace received both Arab and American support for Beyond Borders, demonstrating the shared investment and commitment from both communities. Participants were representative of the geographic, ethnic, and religious diversity in the US and the Arab world. The youth were selected primarily on the strength of their leadership potential, and the adults are educators well-positioned to have a significant impact on their communities.

Both photos: Sisi Eggenberger

Seeds of Peace International Camp, Maine, USA

The first part of Beyond Borders began during the camp’s third session (August 14-30) and programming followed the traditional Seeds of Peace model that combines a living and recreational environment with daily Dialogue Sessions. The Seeds formed close relationships in the bunks and tackled tough political issues in Dialogue Sessions – September 11th, Iraq, US foreign policy, terrorism, the Israeli-Palestinian conflict, media biases, and treatment of women and minorities, to name a few – while also deepening understanding of their respective cultures. The goal of the camp program was to build trust and relationships, create the space for participants to learn from each other directly, and to expose them to life in the US. The session concluded with a visit to Boston.

Said one delegate from Texas, “Before camp, I thought that I knew a lot about things but I was really wrong. I always saw the bad images associated with the word ‘Arab,’ especially after 9/11. Now I’m really passionate about the conflict in class. It puts a face to

the issues now and I’m making it my duty to get the word out there and to share my experience.” One Arab participant from Jordan felt similarly and commented, “It helped me to change some mistaken ideas about Americans and I had the opportunity to change some mistakes that some campers had about my country or religion.”

Following camp, paired Arab and American “City-to-City” groups jointly designed and implemented projects that developed leadership skills while helping their communities increase understanding between Arabs and Americans. In addition, the participants kept in touch through a daily email listserv to continue their debates and stay connected.

Youth Conference, Amman, Jordan

From March 11-19, 2005, the Beyond Borders participants reconvened in Amman, Jordan for the second part of the exchange program. The Jordan session resembled a conference environment, as the group reunited to more deeply examine the core issues between Arabs and Americans.

Expert speakers from the US and the Middle East added depth and context to their discussions, as did visits to sites around Jordan. The group also visited the King Abdullah of Jordan. Given their firsthand experiences in both the US and the Middle East, the foundation has now been laid to begin educating others.

Partners

Seeds of Peace partnered with AMIDEAST, an organization devoted to administering exchange programs between Arabs and Americans, to select the Arab participants and with LeadAmerica, a national youth leadership program with a political focus, to select the American delegates.

South Asia

The South Asia programs focus on continuing to engage, encourage, support and challenge the youth who started their Seeds experience at the International Camp in Maine. In 2004, South Asia workshops focused on community outreach to equip these young people with new skills and insight for conducting more effective presentations and workshops in the subcontinent. In this way, Seeds of Peace ensures a ripple effect that reaches beyond those attending camp. The South Asia programs continue to expand through efforts of regional coordinators, local experts and Seeds of Peace staff traveling to the subcontinent.

India & Pakistan

Since 2001, over 100 Indian and Pakistani Seeds have participated in the Seeds of Peace program, creating a spirited community of advocates who promote peace and understanding on the subcontinent. Since the rapprochement between the two countries in 2003, these efforts have increased. Now that the youth are able to travel across the border, Seeds of Peace programs have allowed them to interact with each other at home, discussing important matters in person and conducting joint presentations.

Seminars & Workshops

Throughout the year, Indian and Pakistani Seeds met at least once a month in Mumbai and Lahore respectively to reconnect and discuss the latest news. A speaker series was also initiated in both cities inviting local experts in various fields to address the Seeds, their friends and others in the community. This increased the exposure Seeds of Peace receives in regional press and addressed the need for programming that reaches beyond the Seeds graduates themselves. In addition, after months of hard work, the first issue of the South Asia Newsletter was published in 2004. The Newsletter, written by Seeds graduates from India, Pakistan and Afghanistan, addresses issues that impact the South Asian Seeds and their local and regional communities. Targeted at a youth audience, the Newsletter provides an opportunity for the South Asian Seeds to have their voices heard within their region.

To complement the monthly meetings, more

intensive workshops were held in both India and Pakistan. Seeds from South Asia were energized in the spring of 2004 with a two-day facilitation training and community outreach workshop that taught participants how to use drama for educational purposes. In December 2004, Seeds in Mumbai, India and in Lahore, Pakistan participated in a three-day community-building, advanced dialogue and leadership training workshop that culminated in a *Bring-a-Friend* day that was planned and run by the Seeds themselves. It was an exercise in leadership that built on the various workshops that the Seeds had participated in over the years.

Home Stay 2004

In the summer of 2004, Seeds of Peace brought 21 Pakistani Seeds to meet their counterparts in Mumbai, India. This followed the home stay program initiated the year before with an exchange from India to Pakistan. After a warm welcome the first night by the US Consul General, the Pakistani Seeds were guests in the homes of their Indian friends who also showed them the sights of Mumbai.

For five days, the Seeds reconnected, continued their dialogue sessions, and planned for future outreach. Part of the exchange involved a retreat outside of Mumbai where they spent three days discussing pertinent political and social issues. Upon returning to Mumbai, the Seeds visited various schools addressing over 1,000 students, teachers and school officials to speak about their Seeds of Peace experience and their shared commitment to tolerance, understanding, and coexistence between their two countries.

Afghanistan

Since 2002, almost 40 Afghan Seeds have participated in the Seeds of Peace program. Following camp, the Afghan Seeds return home with skills that allow them to address the culture of violence so prominent in their country after decades of strife. Their community outreach specifically revolves around promoting understanding between men and women as well as between the various Afghan ethnic groups.

Seminars & Workshops

Throughout the year, Afghan Seeds met at least once a month in Kabul to reconnect and discuss the latest in Afghan news and how that relates to the future of Afghan society. More intensive conflict transformation workshops were also organized to help the Seeds overcome obstacles related to other conflicts in their lives. In February 2004, a workshop was held that focused on the meaning of peace in Afghan society and how respect and understanding can be promoted more effectively. Two months later, a photography workshop was held allowing the youth to explore perspective through the camera lens. Similar to India and Pakistan, the drama workshop held in early summer focused on community outreach. Finally, a workshop at the end of the summer focused on the media and ways to get their voice out through this channel.

In July, 2004, US Ambassador Zalmay Khalilzad hosted a reception encouraging the Seeds to help rebuild their country in a peaceful, inclusive manner, while carrying a message of respect, non-violent communication and problem-solving to their community. The Afghan Seeds did just that – teaching computer and English classes, making presentations at schools and conferences, writing about the problems in their country for various publications and simply speaking out against injustice and ignorance in their lives. These youth are continuously working to make a difference in their communities. In 2005, the Afghan program will initiate *Bring-a-Friend* day to create a larger Seeds of Peace ripple in Kabul.

Cyprus Balkans Maine

Cyprus

The Cyprus program was initiated in 1998 when border crossings on the divided island were difficult. Today, the border is more open and dialogue between Greek and Turkish Cypriots is more critical with the potential for peaceful resolution greater.

During the second session of the 2004 Seeds of Peace International Camp, 28 Greek and Turkish Cypriots met for shared bunk living and dialogue, addressing changes created by the Annan Plan vote and EU membership. They also created a DVD of their experience that will be used in joint presentations in Cyprus now that border crossings are possible.

At home, on a Cypriot email listserv, the Cypriot Seeds share news and schedule meetings for activities, discuss future joint school presentations, and plan partnerships to expand Cyprus' bi-communal effort. With adult facilitators, teachers, and other groups across Cyprus, the Cypriot Seeds helped stage a fall peace march that captured the front page of newspapers, and organized a

soccer match for bi-communal youth groups. Artemis, a Greek Cypriot Seed exclaimed, "The peace march yesterday in Nicosia was awesome! People united in a country divided ...imagine a huge crowd of Cypriots walking together and holding hands! We were all shouting slogans and just one voice was heard – the voice of the Cypriots."

Balkans

The Balkans program, established in 2000, includes nearly 240 youth and Delegation Leaders. This year, through grants from the US Agency for International Development (USAID), the Government of Norway, and continued partnering with US Embassies, non-profits, and international organizations in the region, the Balkans Seeds were as active as ever in their home communities.

Violence in March 2004 in Kosovo was the worst suffered since 1999. To address this, a workshop was held six weeks later in Ohrid, Macedonia. An ethnically-balanced Seeds group of Kosovars (Albanian, Roma, Serbian), Macedonian (Albanian, Slavic), and Albanians shared enthusiastic greetings

Photo: Susi Eggenberger

that dissolved under the weight of fear and betrayal felt by many in light of the violence. However, the strength of their bond as Seeds and commitment to conflict resolution prevailed and they absorbed the next days of leadership training with dialogue on minorities and national status. Workshop evaluations recorded increased hope generated by the meetings. Said Ramiz, a Kosovar Seed, "Seeds of Peace pushes me to live for the future, and not just my own future."

In June, a similar leadership training for Seeds from Bosnia and Herzegovina, Croatia, and Serbia and Montenegro, with dialogue on ramifications of EU membership and national status, was held on the Dalmatian Coast. As in Ohrid, the workshop encouraged Seeds to become leaders in their own activities and instilled in them the confidence to create and lead their own activities.

Photo: Susi Eggenberger

Maine

The Maine Seeds program, now in its fourth year, incorporates youngsters from Portland and Lewiston, Maine whose lives and communities have been affected by ethnic-based problems. Maine Seeds brings together youth of all races and religions, including teenagers from Cambodia, Rwanda, Somalia, Vietnam, Sudan and Uganda who have recently settled in Maine, as well as youth from European-American families whose Maine roots date back several generations or more. Sixty youngsters participated in the 2004 Maine Seeds program this summer.

Following their camp experience, throughout the year Maine Seeds organize and attend bi-weekly meetings and are also deeply involved in their schools, communities, and state as a whole. Many Maine Seeds are members of their schools' Civil Rights Team, and at this year's state conference, three of the presenters were Seeds. Maine Seeds are recognized in their communities for their volunteer work and for their many contributions to civic causes. In May 2004, the Portland Seeds organized and led a state-wide Youth Summit which took place at the camp and they are engaged in organizing another summit for 2005. In addition, the Lewiston Seeds organized several fundraisers for South Asian tsunami relief that brought in over \$2,000. Maine Seeds are frequently called upon to talk throughout the state about Seeds of Peace and about school issues such as diversity and tolerance. In November, the Maine Youth Action Network invited four Maine Seeds to present a workshop at their annual conference in Bar Harbor. The workshop addressed their camp experience, follow-up program and the impact Seeds of Peace has had on them and their families.

The face of Maine is changing, and the Maine Seeds program is implementing proactive measures to increase understanding, tolerance, and unity throughout the state.

Messages from Seeds Graduates

“I guess it’s a matter of phases... like an evolution inside of you.”

A Message from Israeli Seed, Eldad Levy, Age 22

I guess it's a matter of phases... like an evolution inside of you.

When you are a first-time camper, you want to return as a Peer Support camper to help the new and younger Seeds adjust to camp life.

When you are a Peer Support, you can't wait to return home and begin leading other Seeds in the region through the Center for Coexistence in Jerusalem.

When you are a Leader you want to return as a Counselor at the Seeds of Peace International Camp because you can just never get enough of that summer experience and watching others go through it.

I received enormous support from the organization when I was in the Army so that I could stay in touch with Seeds of Peace and the friends that I made there. I was invited to everything and came to whatever I could.

Since the Army, I have been working for Seeds of Peace part-time by leading group activities in Tel Aviv and the surrounding region. The feeling of “teaching” what you've learned – of advising, of being there when you are needed – is an awesome feeling and it is clearly payback to what I've received along the years.

I've never felt so fulfilled with myself.

Thank you for allowing me this opportunity,

Eldad Levy, Qiryat Gat

“...it is a lifestyle.”

A Message from Palestinian Seed, Leena Yahia, Age 23

I am a Palestinian who first went to the Seeds of Peace International Camp in the summer of 1996. After I finished my graduate studies at Hebrew University in Accounting and English Literature, I wanted to rededicate myself to Seeds of Peace and I therefore applied to

work at the Seeds of Peace Center for Coexistence in Jerusalem as a Program Coordinator and was honored when I was hired as a new full-time staff member!

From my own experience, I believe that young people who participate in Seeds of Peace can gain and learn a lot. That is why I returned to work for Seeds of Peace. Seeds of Peace offers those with high potentials the opportunities to develop their talents; it gives them the tools to become true leaders in their communities. For me, this objective is even more than a mission statement, it is a lifestyle.

Some people claim that institutions like Seeds of Peace make one identify with “the other” and forget his or her own identity but this is not the case. For me, I became more aware of my own identity as a Palestinian woman who comes from the heart of the conflict, and it has made me even more dedicated and committed to work for the peaceful future that my community needs.

Thank you so much for your continued support,

Leena Yahia, Jerusalem

Leadership Programs

14 Education Program
16 Delegation Leaders

empowerment

Education Program

The Education Program assists Seeds of Peace graduates wishing to pursue their education in the US by helping them with the application process. In addition, it raises awareness of Seeds of Peace among US college and university admissions and financial aid representatives. In addition, through the Global Leadership Initiative, the Education Program empowers young adult Seeds to design and implement programs appropriate for their age group, both in the US and at the Center for Coexistence in Jerusalem.

The events planned in the US through the Global Leadership Initiative in 2004 met with great success. Through the Seeds Advisory Council, the Washington Fellows Internship Program, and the Art of Negotiation Conference, the Seeds Scholars have dramatically increased their effectiveness both within the organization and on their US campuses.

"[College] strengthened my personality and leadership qualities. It was there that I learned how to take action in order to achieve my goals."

—Sawsan, Palestinian

Seeds Advisory Council

The Seeds Advisory Council (SAC), established in early 2004, has become the key instrument for graduates' input into all aspects of the Seeds of Peace organization. SAC members regularly attend board meetings, meet with staff, and plan events for Seeds Scholars which provide additional leadership development opportunities.

The SAC members are actively promoting global awareness both on their campuses and in their broader communities. Malvina, an Israeli Seed who attends Princeton University, led a community-service outreach project in Veracruz, Mexico for her fellow classmates. She selected participants, raised the necessary finances and coordinated the program. Bushra, a Palestinian Seed attending Georgetown University's School of Foreign Service, organized a panel presentation on the Middle East and together with her Israeli classmate, engaged in a lively debate about the future of the region. SAC members are also working together across their campuses. Adham, a Palestinian Seed studying at Columbia University invited an Israeli SAC member to a presentation hosted by Columbia's Multi-cultural International Student Association where they both discussed the role of youth in regions of conflict and their experiences in Seeds of Peace.

Washington Fellows

The Washington Fellows pilot program placed five Middle East Seeds Scholars interested in a career in international affairs or government in congressional offices and independent think tanks in Washington, DC. This six-week summer internship gave them a first-hand understanding of the complexity of the American political system. Hazem, a Palestinian Seeds Scholar who worked for Senator Carl Levin (D-MI) commented, "My assignments varied from writing simple memos on some subject so that the Senator had a clear idea on how to vote, to in-depth research about hot issues. In addition to including my own opinion, I provided a well-balanced and thoroughly researched analysis on the subject matter. It was interesting and I felt that I was a part of something big."

SeedsScholars Now Attend

American University
 Bard College
 Bates College
 Bowdoin College
 Brandeis University
 Brigham Young University
 Bryn Mawr College
 Columbia University
 Dartmouth College
 Deerfield Academy
 Duke University
 Earlham College
 Embry Riddle Aeronautical
 Georgetown University
 Graceland University
 Hanover College
 Hartwick College
 Harvard University
 Hiram College
 Hofstra University
 Kents Hill School
 Knox College
 Lehigh University
 Macalester College
 Manhattanville College
 Mass. Institute of Technology
 Middlebury College
 Mt. Holyoke College
 Ohio Wesleyan University
 The Peddie School
 Phillips Exeter Academy
 Princeton University
 Smith College
 Swarthmore College
 Susquehanna University
 The Taft School
 Temple University
 Texas A&M University
 Univ. of Missouri
 Univ. of North Carolina
 Univ. of South Carolina
 Univ. of Pennsylvania
 Univ. of Southern Maine
 Univ. of Virginia
 Yale University

The Art of Negotiation Conference

In mid-November, 45 Seeds Scholars from the Middle East, the Balkans, Cyprus, Turkey, India and Pakistan who are all studying in the US, convened in New York City for *The Art of Negotiation Conference*. This was the first event planned solely by the Seeds Advisory Council in order to provide Seeds studying in the US the opportunity to gain exposure to professionals involved in political negotiations as well as gain the tools necessary to negotiate effectively in their own lives.

The conference focused on teaching negotiation skills and included an intensive workshop by the Conflict Management Group/Mercy Corps. Two trained facilitators led simulations and shared strategies based on Roger Fisher and William Ury's method of negotiation outlined in their book, *Getting to Yes*. One Seed commented, "It was interesting to get insight into the practice of negotiations and the problems with current political practices. It made me realize that negotiations on all levels are like a game which many people play without knowing the rules. I feel privileged to know a little bit more now!"

Seeds Scholars left the conference invigorated having received professional negotiation training as well as reuniting with their peers. Fueled by the conference, one Palestinian Seed met with the organizers of the Jewish Hillel at Columbia University and is working with them to organize an Arab-Jewish dialogue group for 2005. Anna, an Israeli Seed pursuing her Masters degree at Georgetown University commented, "As a result of the Art of Negotiation Conference, I gained both theoretical and practical insight into the real world of politics. I am further convinced that this is the field I want to go into in the future."

Profile

Sawsan, Palestinian

Sawsan, age 22 from Ramallah, graduated cum laude from Manhattanville College in 2004 with a BA in Computer Science and Communications. Sawsan was active on campus as president of the Muslim Student Assoc., a member of the Connie Hogarth Center for Social Action, and founded the Debate Club. Said Sawsan of her education, "It strengthened my personality and leadership qualities. It was there that I learned how to take action in order to achieve my goals." Last summer, Sawsan participated as a Washington Fellow interning for six weeks with Rep. Susan Davis on Capitol Hill. Now in Ramallah, Sawsan has worked in P.M. Ahmed Qurei's office and for JAWAL, the Palestinian cellular phone company. She continues to be active with Seeds of Peace and believes her education will be an asset to her as she works towards a better future for her society.

Shira, Israeli

Shira, from Herzliya, is now a 21-year-old freshman majoring in Government and on a full scholarship at Harvard University. Shira accomplished many projects following her camp experience including working last summer at the Center in Jerusalem to design seminars for younger Seeds. Once in the US, Shira continued her effort through the Education Program and participated in programs such as the Art of Negotiation Conference. Said Shira, "These conferences are vital for us as growing adults who gradually become engaged in diverse fields and occupations since in these conferences we get the rare opportunity to exchange professional opinions and initiatives with each other." Before college, Shira served for two years in the Israeli Army Intelligence Unit and following graduation, she hopes to return to the Middle East to work in politics through the Ministry of Foreign Affairs or through the Knesset.

Delegation Leaders

Since 1995, Seeds of Peace has run an active educational program for the adult Delegation Leaders who lead the youth to camp. Like the teens, the leaders are chosen by their respective communities as adults who not only serve as escorts but as emotional support for the teens during their summer experience. Most importantly, all the educators return home and encourage their respective governments and communities to continue supporting the efforts of Seeds of Peace. As such, the educators truly act as a gateway to their society – helping their own students to evaluate the stereotypes that discourage understanding of others from different cultures, religious traditions, and political views.

Photos: Susi Eggenberger

International Camp

Sixty-five adults (aged 30-60) participated in the Delegation Leader Program during the 2004 summer. Of those, 40 came from the Middle East (including those participating in Beyond Borders), six from South Asia and four from Cyprus. Beyond Borders also brought 12 American educators and three educators for the Maine Seeds of Peace program.

The diverse group of adults constituted a distinguished international group of educated professionals with careers within their country's Ministry of Education, as well as high school or college professors, principals, and heads of departments or diversity units.

The adults participated in an intensive coexistence program with daily four-hour dialogue sessions and four hours of educational programming. First, skills were developed using

a 26-hour Harvard University course that provided the educators with tools needed to engage in the challenging discussions that would arise in Dialogue Sessions. Said one Delegation Leader, "There weren't new issues discussed, but what was new was our ability to discuss them from two perspectives."

Following, lectures were given on religion, diversity studies, and gender – to name a few. Additionally, the program included visits to schools, religious and government institutions, as well as small towns and larger cities. The educators also participated in a two-day Outward Bound experience to encourage team-building and conquering personal challenges.

Regional Program

The Delegation Leaders Program continues year-round with follow-up activities within their home countries. Since the program began, 225 Palestinian, Israeli, Jordanian and Egyptian Delegation Leaders have participated in the program. As youth educators, each of these adults directly connect with over 500 students and many run programs for 3,000-10,000 youth.

Five regional groups (based in Gaza, West Bank/East Jerusalem, Jordan, Egypt, and Israel), meet twice per month to organize continuing education and community service activities. Some activities include computer courses held for Delegation Leaders and their colleagues in Gaza, progressive education workshops in Egypt, diversity workshops in Israel, and democracy education workshops in the West Bank.

To increase cross-border communications and joint projects, in January, the Delegation Leaders held the Aqaba Conference for 50 Israeli, Palestinian and Jordanian participants that focused on advanced dialogue training and managing difficult conversations. This conference trained the educators how to teach non-violent communication to youth in their communities using these new-found skills. One project developed was the Eilat-Aqaba Coexistence Project, a partnership between a high school in Eilat, Israel and one in Aqaba, Jordan that will create a curriculum to study the Gulf of Aqaba. Once developed, the course will be conducted in both high schools with Israeli and Jordanian students completing the online course together, and sharing their experiences with their wider communities. This pilot program is slated to run two academic years.

Profile

Simha Harel, Israeli

For years, Simha Harel, participated in a citizens' initiative in which students and teachers from Eilat, Israel and Aqaba, Jordan exchanged social visits. Following her experience in Maine, Simha returned to her job as principal of the Rabin School in Eilat and was motivated to elaborate on the exchange. Now teachers from Simha's school and those from the Rosary Sisters School in Aqaba are together creating an interactive computer curriculum on the ecology of their shared seacoast. Simha says about her experience, "We who seek peace feel that Seeds has given us a roof over our head; now we are part of a bigger group, we are not alone."

Mohammed Mustafa, Egyptian

Mohammed Mustafa excelled during his Outward Bound experience on Hurricane Island. Little wonder; Mohammed is General Commissioner of Sea Scouts in Egypt. After his summer at camp in 2000, Mohammed continued his commitment to scouting but gave it a new spin proposing a new scout badge for the thousands of Sea Scouts in Cairo. His new "peace badge" would be earned through tolerance activities including reaching out to local minority groups and to boys from countries often designated as "historic enemies." A lawyer by training, Mohammed calls his Seeds experience, "wonderful training for becoming a peace educator."

Recognition

- 18 Government Support
- 20 Media & Communications
- 21 Events & Corporate Support
- 22 Evaluation

leadership

Government Support

In addition to the Seeds visit to Washington DC where they often have the opportunity to meet with influential world leaders and share their hopes and concerns about the future, every year Seeds of Peace is recognized by government leaders in the nation's capitol as well as by governments around the world. The year 2004 was no exception.

"The work of your organization has contributed and will continue to the promotion of regional peace and stability."
 – H.E. Marwan J. Muasher, Minister of Foreign Affairs, The Hashemite Kingdom of Jordan

"The Palestinian Authority highly values the work of Seeds of Peace, and wholly supports the idea of bringing young people from conflict ridden areas into conflict resolution programs. We are fully aware of the benefit these programs and activities have brought to the Palestinian graduates who have been lucky enough to participate."
 – H.E. Nabil Shaath, Minister of Foreign Affairs, The Palestinian National Authority

"I am confident that the efforts of Seeds of Peace will eventually help in addressing the conflicts that face the world today and make the achievement of peace less elusive than it is now."
 – H.E. Amre Moussa, Secretary-General, League of Arab States

"Seeds of Peace is an extraordinary organization working to produce genuine leaders for the future."
 – H.E. Shimon Peres, Vice Premier of Israel

Both photos: Ralph Aismang

International Support

In the summer of 2004, Seeds met with Secretary of State Colin L. Powell and Secretary of State Condoleezza Rice (then serving as National Security Advisor) during the visits to Washington DC. Both pledged their support to the campers and the program. In September, Seeds of Peace brought together many of the Middle East's high-ranking foreign dignitaries during its *Forum on Conflict & Diplomacy* which featured former Secretary of State James A. Baker. Those attending to support the event included H.E. Silvan Shalom, Minister of Foreign Affairs of Israel; H.E. Ahmad About Gheit, Minister of Foreign Affairs of Egypt; H.E. Amre Moussa, Secretary General of the Arab League; H.E. Marwan Muasher, Minister of Foreign Affairs of Jordan; and Mr. Nabil Shaath, Minister of Foreign Affairs of the Palestinian Authority. Following the luncheon, letters of support were received by many of those in attendance acknowledging the important impact the Seeds of Peace graduates have in their countries and communities.

Left: Seated left to right HE Silvan Shalom (Israel), HE Ahmad About Gheit (Egypt), Aaron David Miller, T.H. James A. Baker, III, HE Amre Moussa (Arab League), HE Marwan Muasher (Jordan), and Mr. Nabil Shaath (Palestinian Authority).

Alan King

Congressional Support

Seeds of Peace receives financial support from the US Government (*see page 24*) and along with that comes the written endorsement of its programs. This year, the House and Senate Appropriations Subcommittee on Foreign Operations highlighted Seeds of Peace as a “pioneer” in the field of conflict resolution programs (House Report 108-599). In addition, over 30 members of the Senate and almost 80 members of the House of Representatives signed letters of support.

Senate letter sponsored by Senators Collins, Feinstein, Levin and Snowe

“We are strong supporters of Seeds of Peace because of the kind of innovative and quality programs it represents. The United States has been involved in the pursuit of peace in many regions of conflict for many years and there is strong bipartisan support in Congress for this vital American foreign policy goal and national security initiative. While it is essential that the pursuit of peace lead to formal agreements, peace will ultimately depend on breaking down barriers and mistrust among people. Seeds of Peace can reach thousands of young people and accomplish its goal on a modest budget.”

House letter sponsored by Representatives Ackerman, Berman, Chabot, Issa, Rahall and Ros-Lehtinen

“We are writing to express our support for Seeds of Peace, an organization that works to secure lasting peace in key regions of the world by equipping young people with non-violent tools to resolve conflicts and make peace...The innovative work of Seeds of Peace helps ensure the enduring commitment of these young people to peaceful coexistence. In light of the continuing violence in the Middle East and instability in other key regions, there has never been a greater need for this type of program.”

Election Year Conventions

This election year, Seeds graduates were invited to experience what many might consider the heart and soul of the US electoral process when they attended both the 2004 Democratic and Republican Conventions. This opportunity helped them understand what was required to be successful in politics – a field that many of them are considering for their future.

In July in Boston, a select group of older Seeds participated in the National Democratic Institute’s International Leaders Forum along with over 120 country representatives to discuss and learn more about the US political process and international affairs. Joining the Seeds, who were the only teenagers invited to participate, were 600 government leaders including 15 former chiefs of state or heads of government and 80 members of parliament representing 55 different parties. The Seeds had the opportunity to meet with former Secretary of State Madeleine K. Albright, as well as have conversations with countless ambassadors, country representatives and members of Congress.

During the Republican National Convention in New York City in September, the Seeds were invited guests at the “Youth Convention.” This event drew more than 2,500 student leaders and of those were Seeds serving on the Student Advisory Council (*see page 14*). At the Convention, the Seeds met with Representative Joe Knollenberg (R-MI), a long-time champion of Seeds of Peace in Congress.

Profile

Maine Senators Olympia J. Snowe and Susan M. Collins

Senators Olympia Snowe and Susan Collins from the State of Maine have both been long-time supporters of Seed of Peace. For the past five years, they have co-sponsored letters to the entire Senate and the Senate Subcommittee of Foreign Operations on behalf of Seeds of Peace. They consistently encourage their colleagues to support the important work that Seeds undertake during their time in Maine as well as when they are back home in their regions of conflict. Senators Collins and Snowe have devoted countless hours to ensure the Senate recognize the positive impact that the Seeds of Peace program has on the participants by breaking down barriers and mistrust within the troubled regions where they live, which is a goal of American foreign policy and a national security initiative.

Combined Federal Campaign

Combined Federal Campaign

In 2004, Seeds of Peace again took part in the Combined Federal Campaign (CFC), the annual workplace fundraising drive for federal employees. Being accepted as a member of the CFC is an honor as it is a highly selective and competitive process requiring strict eligibility and public accountability standards. In 2003, Seeds of Peace raised over \$7,000 through the CFC; results of the 2004 campaign will be available mid-2005.

Media & Communications

Ever since that first meeting on the White House lawn in 1993 captured the media's attention and propelled Seeds of Peace into the spotlight, the organization has strived to keep the public aware of its activities. This year was no exception as media attention was generated through Aaron David Miller's frequent appearances on CNN, FOX News, BBC, and NPR and his op-ed publications in the *Los Angeles Times*, *Washington Post*, and *International Herald Tribune*. In addition, Beyond Borders and star-studded events generated even more media buzz including coverage on CNN, MSNBC, FOX, ESPN, Al Arabiya, Middle East Broadcasting, *Haaretz*, *The Jerusalem Report*, *Washington Post*, *Dallas Morning News*, and the Associated Press.

Online NewsHour

SEEDS the documentary

SEEDS, the new full-length documentary film on Seeds of Peace

that was produced by independent filmmakers Marjan Safinia and Joseph Boyle of Merge: Media made its US premiere in 2004 at the opening night of the SilverDocs Film Festival in Silver Spring, MD. The premiere of the film generated major press attention and celebrity attendance including Judy Woodruff of CNN, Sheryl Crow, and Lance Armstrong. Following its premiere, the film brought acclaim at a number of top festivals including the Hamptons International Film Festival, the Bahamas International Film Festival, the Palm Springs International Film Festival, the Cleveland International Film Festival, and the Bermuda International Film Festival.

Seeds of Peace is honored to have been recognized and showcased in this beautiful tribute film and looks forward to the film gaining a larger audience and support base in 2005.

Website Expansion & Development

In 2004, Seeds of Peace upgraded its website system through a partnership with Convio, a company that specializes in non-profit websites and Internet software built for reaching, motivating and retaining supporters as well as driving better results in marketing, fundraising, and events. Consequently, this year Seeds of Peace launched a new-and-improved website that is more user-friendly and personalized, contains an email communications system, online event ticketing, and a better ability to track supporters as it allows for synchronizing of online and offline fundraising efforts. Streamlining this process allows work to be done more efficiently and all records to be up-to-date.

In addition, Seeds of Peace launched a new monthly e-Newsletter to keep its supporters better informed. At its launch, the e-Newsletter began with 4,000 subscribers; by the end of 2004, the number had doubled to over 8,000. Additionally, through the e-Newsletter and specific online appeals, online giving numbers and dollar amounts significantly increased as supporters were provided an easier and direct mode to donate. Compared to 2003 when over \$10K was received in online donations, 2004 brought online giving to over \$121K.

Profile

Dave Chappelle

"I was amazed at what I saw on my visit this summer."

Dave Chappelle of Comedy Central's Chappelle Show was drawn to Seeds of Peace to learn more about the Arab-Israeli conflict and he traveled this summer into the woods of Maine during the Play for Peace basketball clinic. Along with the enjoyment of participating in the clinic, Dave did his best to speak with as many Seeds as he could to learn first-hand about their experience living in a region of conflict and how the Seeds of Peace program has made a difference. Said Chappelle, "I was amazed at what I saw on my visit this summer. There is nothing funny about the situations where these kids come from but their smiles and laughs always seemed to shine through and give me hope that they can make a difference. Growing up in the inner-city in Washington DC, I have seen and experienced the determination and courage it takes for teenagers to defy expectations and overcome tremendous challenges; I know these Seeds can do the same."

Events & Corporate Support

From large-scale fundraising benefits to smaller briefings, Seeds of Peace brought together its graduates and supporters on a variety of occasions in 2004. Events promoting Seeds of Peace were held around the country and throughout the world. Additionally, fueled by the initiative of the Young Leadership Committee, in 2004 Seeds of Peace launched its *Forum on Conflict & Diplomacy*, a nonpartisan educational forum that provides a platform for thoughtful discussion on strategies to promote negotiations and resolve conflict. This year, corporate supporters including Carlson Wagonlit Travel, Exxon Motor Corporation, Ford Motor Company, and General Motors Corporation were just some of the businesses lending their name and financial support toward Seeds of Peace programming and events.

bid for peace

February 10, 2004 - featuring Madeleine K. Albright, former Secretary of State with live performance by Hootie & The Blowfish, and Host Al Franken, The Hammerstein Ballroom, NYC

SEEDS OF PEACE GALA DINNER

May 20, 2004
Featuring Thomas L. Friedman, The New York Times Foreign Affairs Columnist, The Mandarin Oriental, NYC

Profile Fred and Helaine Gould

Fred and Helaine Gould were first introduced to the organization in 1995 when they met Jordanian Seeds while on a business trip. Excited and inspired by the Seeds, they arranged a meeting with John Wallach and presented him with a check on behalf of the trip participants. Since then, they have been hooked and have donated invaluable resources, time and energy to Seeds of Peace. Helaine, a member of the Board of Directors and Executive Committee, has been instrumental to the success of every major gala event in New York, volunteering her time to help with every event detail. She also has provided the impetus for Seeds of Peace to expand the reach of its events, in New York and around the US. As outgoing Chairman of the board and member of the Executive Committee, Fred has provided leadership, direction and vision for the organization, helping Seeds of Peace reach new heights. Fred and Helaine Gould, and supporters like them, are critical to Seeds of Peace's ongoing success. Seeds of Peace thanks the Goulds for all that they do!

SEEDS of PEACE

Forum on Conflict and Diplomacy

September 20, 2004 - Forum featuring former Senator George Mitchell and Seeds graduates, NYC (top photo). Forum featuring James A. Baker, former Secretary of State, NYC (bottom photo).

Top photos: Alan King

Seeds of Peace Detroit Gala

December 13, 2004
Detroit Gala Premiere of SEEDS, Birmingham 8, Michigan

Pictured (left to right): Tim Attalla, Florine Mark Ross, and Gil Silverman

Hope Happens

December 14, 2004
Hope Happens, The Rosen Plaza, Orlando, Florida

Pictured: Dick Batchelor with Seeds graduates

Seeds of Peace Evaluation

Seeds of Peace has always solicited participant feedback on its programs to make sure they are meeting the needs of participants as well as program objectives. These efforts have been expanded substantially over the last two years, as Seeds of Peace has begun developing a monitoring and evaluation system for all its programs and camp delegations. This will provide Seeds of Peace with hard data from which to evaluate, design, and refine its programs.

Zogby International Survey

Zogby International

In the summer of 2003, Seeds of Peace conducted its first external evaluation of changed attitudinal shifts among Israeli and Palestinian youth participants at the Seeds of Peace International Camp. The evaluation, carried out by Zogby International, was based on a survey instrument produced in English, Hebrew and Arabic and given to youth participating in the second session of camp in 2003. The survey was followed up by interviews on-the-ground in 2004 after the youth had been home for one year.

The Zogby assessment proved what Seeds of Peace has always known – that participation in the program positively changes the hearts and minds of thousands of youth who grow up in conflict. Some key findings following the second survey included:

- **Influencing the “Other Side”**

A majority of respondents (89%) were optimistic that they were able to influence the “other side” in 2003 and this number increased one year later in 2004 (93%) showing that Seeds were even more confident than they were after camp about their ability to influence others.

- **Making and Maintaining Friendships with the “Other Side”**

In August 2003, 93% of Israelis and Palestinians felt that they had become genuine friends through Seeds of Peace. One year later, a large majority (83%) still believed in that sentiment, showing that most friendships forged at camp were maintained throughout the year – a significant factor given the situation on the ground during the *Intifada*.

- **Sharing the Seeds of Peace Experience**

Following camp, 100% of Palestinians and 96% of Israelis felt they could share their experiences with their family, friends, and community. In fact, only 2% felt they had *not* been able to share their experience – an important finding given that this is one way to increase impact and spread the message of Seeds of Peace beyond the camp experience.

- **Participating in Center Activities and Staying in Touch**

A large majority of the Seeds (95%) surveyed in 2003 and 2004 have participated in follow-up activities and events – whether at the Center or within their home community. 94% of Palestinians have done so, as well as 95% of Israelis. This shows a dedicated interest in the organization and the community, which is essential for Seeds of Peace to have any long-term impact.

The Zogby survey demonstrated that Seeds of Peace must begin surveying all camp participants to ensure all its programs are effective and achieving the results desired. During the summer of 2004, Seeds of Peace began developing and testing, in house, its own survey instruments for all program participants with help of an expert to assist with the survey design and statistical analysis. Based on lessons learned the last two years, survey instruments are being further refined for all Seeds of Peace programs.

Social Impact Survey

Social Impact, Inc
Enhancing Development Effectiveness

Under a grant from USAID, in 2005 Seeds of Peace will carry out its first impact assessment of its Israeli-Palestinian program over the last ten years. This will include an assessment of the quality, impact and effectiveness of the Seeds of Peace Israeli-Palestinian program for youth and adult Delegation Leaders, and provide recommendations for strengthening these efforts. The primary focus will be on the Seeds of Peace follow-up program from the Center in Jerusalem.

The evaluation will measure the impact of the program on the attitude of participants and their willingness to work towards peaceful coexistence with the “other side.” Moreover, it not only will assess the effect of the program on participants, but also on the broader communities (e.g. families and schools) from which participants come. This will allow Seeds of Peace to assess whether there is a multiplier effect of the program.

The evaluation team is being led by Dr. Mohammed Abu-Nimer, a leading scholar on the Israeli-Palestinian conflict and programs aimed at addressing the conflict; and by Dr. William Millsap, a leading expert in designing and carrying out evaluations of international NGO programs.

The research team has already conducted many interviews in the United States and Jerusalem with Seeds of Peace staff and graduates. Up to 300 Seeds will be surveyed with an equal size control group. There will also be extensive interviews and focus groups of both Seeds and Delegation Leaders.

This in-depth review of Seeds of Peace will surely help plan the next steps in further developing the organization and its critical leadership programs.

Financials

24 Funding
26 Donors

courage

Funding Overview

Seeds of Peace enjoyed another record-breaking year in terms of revenue growth, as it raised the resources to allow for continued expansion of programming and investment in organizational capacity. This growth is remarkable considering the competition for dollars posed by the Presidential election, the continuing Israeli-Palestinian violence, and the war in Iraq.

In total dollars, Seeds of Peace raised \$8.715 million dollars in FY2004, an increase of 42% over FY2003 (\$6.15 million dollars). This figure is magnified by a \$1.9MM gift from an anonymous donor that helps to expand Seeds of Peace's infrastructure to deliver programming to more teenagers in the Middle East, and will facilitate the launch of a major fundraising campaign. Even excluding this generous gift, Seeds of Peace's revenue grew by more than 12% in FY2004. The total number of donors also grew by 10%, from 4,835 donors to 5,321 donors. Behind the numbers, there are a number of indicators that suggest that Seeds of Peace can continue to expand its revenue with increased efficiency.

Growing Rapidly and Efficiently Fundraising Events

While Seeds of Peace managed to match its previous successes in major event fundraising, revenue growth was most dramatic in general donations, which has a much lower cost per dollar raised. General donations increased by over 50% in 2004, making it a larger percentage of total revenue (34%) than last year (26%).

Seeds of Peace was also able to lower its fundraising costs by raising more dollars online. In August 2004, it introduced a new website and monthly email newsletter, and realized an immediate and sizable return on investment. Online fundraising from August to December 2004 generated over \$120,000 from 503 gifts, compared to \$11,000 from 85 gifts in the same period last year—an increase of over 1000%! A winter e-Appeal was also supported by Paul Bernstein, a longtime Seeds of Peace board member, who generously matched online gifts dollar-for-dollar in memory of his daughter Stefanie Bernstein Brown. Each online donation has a much lower cost of processing, and is acknowledged via email, so continued growth in this area will allow Seeds of Peace to continue to lower its overhead costs.

Seeds of Peace's fundraising efforts continued to grow with expanded concentration on raising monies from proposal-based foundations this year. The effort proved successful as it competed for and won more grants than ever this year, raising approximately 30% more in 2004 as compared to 2003.

Seeds of Peace is concentrating fundraising efforts on more cities throughout the United States. From large-scale fundraising benefits to smaller breakfast and lunch briefings, Seeds of Peace brought together its graduates and supporters through a variety of events in 2004.

Events promoting Seeds of Peace were held around the country and world including Boston, Dallas, Detroit, London, Los Angeles, New York, Orlando, Portland (ME), San Francisco, Seattle, Scottsdale, and Washington DC (see photos on page 21). In each community, a volunteer base is developing that will facilitate future fundraising activities.

Peacemaker's Society

In 2004, Seeds of Peace introduced the Peacemaker's Society, a new donor club that recognized the critical support of donors that made an annual contribution exceeding \$1,000. As a member of the Peacemaker's Society, donors received admission into the Seeds of Peace *Forum on Conflict & Diplomacy*, a nonpartisan educational forum that provides a platform for thoughtful discussion on strategies to promote negotiations and resolve conflict. Peacemaker Society members, who also receive access to exclusive policy briefing calls and additional special events throughout the year, will be a vital base of revenue moving forward.

Federal Funding

In FY2004, Seeds of Peace drew down \$1,380,479 in federal funds from grant awards made by the State Department and United States Agency for International Development (USAID). These funds were directed to support specific coexistence projects in the Middle East, the launch of *Beyond Borders* program, and conflict resolution work in other regions around the world.

Awards from Government Agencies for FY2004

- U.S. Department of State Bureau for Near East Affairs, Middle East Partnership Initiative (MEPI)
- U.S. Department of State Bureau for Population, Refugees and Migration (PRM)
- U.S. Department of State South Asia Bureau (SA)

Note: References to FY2004 refer to Seeds of Peace's fiscal year, not the government fiscal cycle. Drawdowns in FY2004 were made against federal grants awarded in FY2003 and FY2004.

Budget Analysis

With three summer sessions in Maine, including a pilot program during the third session that brought together Arab and American teens, the Center for Coexistence in Jerusalem, new programming initiatives in Amman and Cairo, follow-up activities for delegation leaders and youth spanning the globe, and an education and leadership programming for Seeds of Peace graduates, the Seeds of Peace annual operating budgeted was \$7.7 million dollars in 2004. Fiscal controls now ensure that over 76 cents of every dollar support programming; moreover, Seeds of Peace is increasingly identifying new ways to reduce costs, whether it's the introduction of new technology or sourcing major cost categories, including travel and entertainment, printing, and shipping.

Gross Income 1998-2004

Gross income rose dramatically, up approximately 40% over 2003

Expenses 2004

Expense figures are approximate and based on unaudited financial figures. Expenses exclude direct event costs, which are considered cost of revenue.

Source of Gross Income 2004

Gross revenue figures are approximate and based on unaudited financials. Sources of gross income not pictured include program fees, stock appreciation, store sales, and in-kind donations. Also note that foundations include proposal-based foundations and family foundations.

Seeds of Peace is in the process of finalizing its financial statement for the 2004 fiscal year. Should you be interested in receiving a copy, please call 212-573-8040.

Seeds of Peace is a registered 501(c)(3) tax exempt organization. Contributions are tax deductible to the full extent allowed by law.

2004 Donors

\$100,000 and above

Anonymous
Marvin Weissberg and Judith Morris

\$50,000 - \$99,999

Paul and Margaret Bernstein
Ford Motor Company Fund
Alan and Harriet Ginsburg
Fredric H. and Helaine B. Gould
Rita J. & Stanley H. Kaplan Family Fdn
Harvey and Connie Krueger
Million Dollar Round Table Fdn
James M. and Nora Orphanides
Ross Perot, Jr.
The Russell Berrie Fdn
Gilbert S. and Lila Silverman
Robert and Jane Toll

\$25,000 - \$49,999

Khalid Ali Reza
David and Pernilla Avital
Carlson Wagonlit Travel
Jon S. and Joanne D. Corzine
The Dibner Fund
Exxon Mobil Corp
The Leonard and Susan Feinstein Fdn
French American Charitable Trust
Joe Gantz and Paula Blumenfeld
General Motors, North American Operation
Helen M. and Norman D. Kurtz Loews
Eugene and Sue B. Mercy
Abraham and Barbie Miller
Deborah and Bobby Newmyer
Morton and Carole Olshan
Rita and Harold Divine Fdn

\$10,000 - \$24,999

S. Daniel and Ewa Abraham
Lillian M. Ackerman
Avenue Capital Management Corp
The Barbra Streisand Fdn
Bear Stearns
Anne R. Bord
Simeon and Judith Brinberg
Bert E. and Muriel Brodsky
Peter Buttenwieser
Cogan Family Fdn
Kenneth P. Cohen, Esq. and Darcie Bundy
Ronald M. Cohen
Harvey J. and Tina Crosby
Daniel Pearl Fdn
Roger M. and Chagit Deitz
Eden Hand Arts
Jonathan G. and Heidi Epstein
Ethan Allen, Inc.
Forest City Ratner Companies
Frankel Family Fdn
Robert Goldberg and Lois Goldberg
Paul Gottlieb and Sara Adler
Barbara and Thomas Gottschalk
Steven Green
Susan and Murray Haber
Jack Halpern
Jeremy Halpern
Howard and Sandy Hammer
Donald R. Harivel
Warren and Chris Hellman
Harry and Joy Henshel
Herrick Feinstein, LLP
Hootie & The Blowfish Fdn
The Hudson Fdn
Art and Bess Hurand
Gary and Carol Hurand
Allen I. and Valerie Hymen
Joel E. Jacob-Bottle Crew
Kaller Family Fdn
Seth and Lyn Kaller
Lawrence H. Katz
Nancy and David Katzman
Rashid and Najat Khatib
Brad Klatt
Murray Kushner
Lee Langbaum
Daniel L. Lembo
Leo Rosner Fdn, Inc

Lockheed Martin Corp
Lydia B. Stokes Fdn
M. M. Kaplan Fdn
Jewish Communities of Western CT
Robert and Laetitia Mack
Amy Mandel and Katina Rodis
Marble Collegiate Church
Dennis and Graci McGillicuddy
Aaron and Lindsay Miller
Samuel H. Miller
David Mirran
Larry A. and Carol Mize
Marjorie Monkhouse
Jacques Nasser
Judd Nelson
Jeanne and Gary Newman
I. Waldbaum Family Fdn, Inc
Northern Trust Bank
Hutham and Lubna Olayan
Plymouth Hill Fdn
Albert and Audrey Ratner
Marshall Rose and Candice Bergen
Samuel Goldberg and Sons Fdn
Michael Schachter
The Schoenbaum Family Fdn
Ben Silverman
Gilbert "Buzz" Silverman
Harriet Silverman and Erwin Gudelsky
C. Michael and Joan Spero
Stella and Charles Guttman Fdn
Ravi Suria
Barry and Susan Tatelman
John C. and Karyl Kay Hughes Fdn
Time Warner Inc.
Casey Wasserman
Sidney J. Weinberg, Jr.
Ian Weiss and Marna Broida
Melvyn and Bobbie Weiss
The Yahoo Employee Fdn
Robert and Judith Yarmuth

\$5,000-\$9,999

The Academy for Educational Development
Daniel H. and Jenna P. Adler
Rita and Jeffrey A. Adler
AHG Group, LLC
Albemarle County Rotary Club
Alliance Bernstein Fdn Fund
Alpern Family Fdn, Inc
Norman and Jane Alpert
Joel Altman
Robert Arrow
Diane Asseo Griliches
Bank One
Thomas K. Barad and Jill Barad
Lawrence Benenson
John Benson and Pamela W. Lynn
Howard and Judy Berkowitz
Claude Bernstein
Camille Bidermann-Roizen and Jacques Roizen
Charles L. and Regina A. Biederman
Bloomberg
John and Linda Bohlsen
Brunswick High School
Bryan Cave LLP
Patrick J. and Barbara Callan
Canary Charitable Fdn
Capital Partners, Inc.
George W. and Barbara Carroll
Clive and Bonnie Chajet
Debrah Lee Charatan
Paul W. and Margaret Chisholm
CIBC World Markets Corporation
Citigroup Global Markets Inc
John & Golda Cohen Trust
John B. Coleman
Congregation Emanu-El of the City of New York
Milton and Shirley Cooper
Gary Cosgrave
Christine R. Covey
Benjamin and Stacey B. Cross
Peter and Julie Cummings
Darden Restaurants, Inc
Joel E. Davidson, Esq.

Gary A. and Mona Davis
Dead River Company
Nancy G. Dickenson
Discovery Channel Global Education Fund
Ari Emanuel
Eos Foundation Trust
Gary R. Fears
Lynne H. Federman and Joseph Korb
Catherine Frey
Arthur Fried and Mem D. Bernstein
David B. Friedman
Nathan and Alice Gantcher
GCP Capital Group, LLC
Diane D. Ginsburg
Sharon Ginsburg
Jane Glass
Seth Glickenhau
Albert and Judy Glickman
Robert & Dorothy Goldberg
Charitable Fdn
Bruce Golden and Michelle Mercer
Richard & Rhoda Goldman Fund
Good Works Fdn
Jay and Luetta Gould
Steven F. Grant
Ira J. and Linda Greenblatt
Peggy Greenhut-Golden
Bernard J. and Jennifer D. Haan
Ray B. and Ross Hammerman
Gary K. Hart
The High Five Fdn
Internal Medicine Specialists
J M A Foundation
David W. and Fran Kalish
Kenduskeag Foundation
Keren Keshet Fund 902
Gary M. and Julie Killian
Hersch and Abriel Klaff
Vahan Kololian
Jude P. Laspa
James G. and Helene Lawrence
Michael and Andrea Leeds
Lehman Brothers
Perry Lerner
Elaine Gorbach Levine Charitable Fdn
Levine Family Fdn
David and Ruth Levine
Robert and Martha Lipp
Alexander M. and June L. Maisin Fdn
Darryl Mallah
Man Group USA
Paul A. and Yaffa S. Maritz
Helen & William Mazer Fdn
Robert and Marilyn Mazur
McGraw-Hill Companies
Mildred, Herbert & Julian Simon Fdn
Constance Milstein
Eliot A. and Doris Minsker
Richard and Marie Mole
Moody's Corporation
Robert and Ornela Morrow
Newmeyer
Novartis Corporation
William Obeid
Miles Odonnell
Jeffrey P. and Sam Orleans
Jane Overman
Michael and Maryann Palma
Lawrence Phillips
Pierce Atwood
Henry and Jean Pollak
Joel Press
The Lynn R. & Karl E. Prickett Fund
Molly Raiser
Dennis Richards
Israel and Avy Rosenzweig
Dennis and Deborah Ross
William Ross and Florine Mark-Ross
Allan and Amy Ruchman
Samuel L. and Susan Samelson
Martin and Barbara Sass
George A. and Ellen R. Schieren
Mark and Randi Schlanger
Michael and Betty Shaffet
Philip L. and Joyce Sharfstein
Steven and Wendy Shenfeld
Diane Sherman
Howard and Sue Simon
Jonathan Simon
Adam R. and Vicki Solomon
Richard and Barbra Solomon
Sony Music
SRA International
St. James Episcopal Church
Christopher C. Stavrou
David Sterling and Mona Friedman
Warren Stieglitz and Carla Harman
Thomas W. and Bonnie Strauss

Sidney Sutter
David S. and Linda Taub
William M. Taylor
Malcolm and Barbara Thomson
Tishman Speyer Properties
Trollback & Company
United Nations Foundation
Universal Engineering Sciences, Inc
Weil, Gotshal & Manges Fdn, Inc
Davis Weinstock
Diane Weiss and Carolyn Maloney
Doug Wick and Lucy Fisher
The Oprah Winfrey Fdn
Young President's Organization, Inc
Barbara and Michael Zasloff

\$2,500-\$4,999

A.N. Abramowitz
Leslie Abrons
Stephen M. and Anita B. Adelson
Jacques and Nicoletta Aigrain
Airstream Airconditioning
David and Judy Albertson
Carolyn Ugiss Altieri
Anonymous
Rose Assi
Georges E. and Nada Atallah
Attorney's Title Insurance Fund, Inc
Andrew D. and Ariel Ball
Philip G. Barber and Amy Stursberg
Zvi and Dale Barzilay
Basser-Kaufman
Judy and Peter Baum
Richard and Marilyn Berger
Kenneth L. and Ronni Berman
Arnold H., M.D. and Susan C. Bierman
Joan Binkow
Roger and Pamela Birnbaum
Samson Bitensky
Hatte and Daniel Blejer
Rene Bloch Fdn
Michael and Melissa Boxer
Mark A. Boyar
Richard Braemer and Amy Finkel
Brahman Capital Corp.
George W. Bramblett, Jr.
Jonathan Brandon and Harriet Scheft
Bruce and Lynn Brofman
Charles Bronfman
Peter Buchthal
Felicia A. Bundy
Jeanne Burd
Daniel B. and Harriet S. Burke
Stephen J. Calvacca
Robin H. and David H. Carlin
Phil M. Cedar
Don and Sheila Chaifetz
Linda W. Chester Rind and Kenneth Rind
Richard and Robin Chwatt
CJ Phipps Co.
David and Deborah L. Cohen, M.D.
Congregation Bet Ha'am
Michael H. Corpuel
Stephen A. Cozen and Betty Spolan
Credit Suisse First Boston
Walter and Virginia Czarnecki
DC Graphix
Meijer Deborah
DeRoy Testamentary Fdn
Deutsche Bank
The Don Yoder Fdn
Alvin Dworman
Earlham College
Neal and Bunky Elyakin
Victor and Ronit Eyal
John and Margee Falk
Fierce Release Designs
Filzer & Gruttadaurio PLL
Stephen R. Fireman
Myron F. Fishkind and Robin Z. Kaplan Fishkind
Sheldon and Marcia Flanzig
David Fox
Paul D. and Evelyn Frankel
Ronald and Helen Freeman
Fried, Frank, Harris, Shriver & Jacobson
Jane M. Friedman
Thomas L. and Anne Friedman
Stanley and Susan Gallant
Edward and Arlyn Gardner
Graydon and Pam Garner
Alan Garry
Bernard and Phyllis Givertz
Glen Oaks Philanthropic Fund
Richard and Carolyn Glickstein
Global Impact CFC Overseas
Stefany Gordon
Gray Robinson
Douglas Green
Martin B. Greenberg and Michele Elson
Hank Hanau
Bill M. Harrison, Jr.
Evan A. and Regina Haymes
Clifford B. and Deborah N. Hendler
Herring Creek Acquisition Corporation
William and Marlene Herzig
Stanley L. and Barbara Hirsch
Cynthia Howland
HSBC Bank
Infinite Possibilities Fdn, Inc.
Keith R. Ingersoll
International Sister Cities Assoc. of Fort Worth, Inc
Interstate Outdoor Advertising
Jacobs & Goodman, PA
Sherry Jacobson
Steven H. and Joanne L. Kane
Huei-Sheng and Monica Kao
Bernard and Norma Kaplan
Peter Katona and Dorothy Mermelstein Katona
Judith Katz and Grant Rhode
Lewis Katz
Stephen Katz
Marc and Henrietta Katzen
Alex Kaufman
Randy Kessler
Alan Kirschenbaum
Edward J. and Susan Kleiman
Joseph and Phyllis Korff
KPMG, LLP
Harriet Lake
Lawrence Exterior Restoration Corp.
Lennar Family of Builders
Annette M. & Theodore N. Lerner Family Fdn
Gary Levene and Debbie Eisenberg
David Levy
Geoffrey Lewis and Amy Caplan
Larry Lewis
Peter and Wendy Lewis
Thomas W. and Patricia Loeb
S. Catherine Longley
Lowndes, Drosdick, Doster, Kantor & Reed
Lois Lowry
Mark and Lisa B. Lundy
Richard H.M. Maidman
Maine Community Fdn
Majestic Abstract Corp.
Marrakesh Moroccan Restaurant, Inc
MASCO Corporation
Maumee Valley Presbytery
Simon McPherson
Gary and Janet Mendell
Etan and Debby B. Milgrom
Gabrielle Miller
Robert and Adriana Mnuchin
Richard Moriarty
Morr L. Levinson Fdn, Inc
MTV Networks
Michael Najjar
Mark E. Nejarne
Nelson & Small, Inc
Merle Nelson
The New Majority
Newtek Business Services, Inc
Nodarse & Associates, Inc
Mark and Gwen O'Donnell
Kobi and Dalia Offer
Stephen and Karen Parish
Park Square Enterprises, Inc
Wayne and Dorothy Patterson
Molly Peter and Jeffrey Jay
Phillips Exeter Academy
Owen Pickus
Thomas M. Pierce-Bulgar
Jeffrey N. Plotkin and Nancy B. Levine
William A. and Ronnie N. Potter
Precision Piping
PVS Chemicals, Inc
R.H. Bluestein
Laurice Rahme
Raleigh Court Presbyterian Church
Michael and Marilyn Ratner
Keith L. and Rose-Lee S. Reinhard
Philip W. and Margaret K. Reitz
Richard Riess
Richard Ripps and Barbara Lembo
Ripps
Marian F. & Horace Y. Rogers Fdn
Dorothy Roberts and Paul Cohen
Robert and Barbara Rohdie
Norman and Marjorie Rosenbaum
Barbara L. Rosin
Amira and Hannan Rotem
Royal Abstract Company
Rubun Family Fdn
Mark and Sharon Ruchman
Stephen and Cheryl Rush

The Ruth Kessler Warsaw Fdn
 Ryan, Beck & Co.
 Gary Sakwa
 Kevin Salter
 Michael Salzberg and Deborah
 Ratner Salzberg
 Harvey and Ellen Sanders
 Robert Schloss and Emily Sack
 Daniel L. and Lisbeth B. Schorr
 Zachary and Lori Schreiber
 Michael J. and Deborah A.
 Sciarino
 Robert Seeley
 Seinfeld Family Fdn
 Anas A. and Marjan S. Shallah
 Paul E. and Carolyn G. Shapiro
 Louis P. Shassian
 Kyle Shenfeld
 Alvin A. Siegal
 The Simkiss Agency, Inc
 Dick and Patty Simon
 Donald E. Simon
 Stephen E. and Ellen Solms
 Solomon F. Schick & Associates
 Southern Community Bank
 Michael P. Spies and Claudia Spies
 Clifford and Carla Stein
 Richard Steinberg
 Yaromir Steiner
 Richard Stevens and Nancy Kurtz
 David Strasser
 Audrey Strauss
 SunTrust Bank
 Syrian Lebanese Club
 Robert and Marla L. Tanenbaum
 Taylor Foundation
 Jack and Janet Teich
 Temple Israel
 Trans Continental Companies
 Michael Tuck
 United States Trust Company
 Walnut Group
 Samuel Waterston
 Seth P. Waxman and Debra F.
 Goldberg
 Dindy Weinstein
 Martin J. Whitman
 Robert and Shery Wiener
 Cliff R. and Margaret Wright
 John and Dorothy M. Wroblesky
 William and Mary A. Yarmuth

\$1,000-\$2,499

Burton and Patrice Aaron
 Roger and Virginia Aaron
 Kenneth Abramowitz
 William H. and Vicki S. Abrams
 Nathan Ackerman Memorial Fund
 Robert L. Adams
 Stanford Adelstein
 AEFPE
 George Ajan
 Madeleine K. Albright
 American Leadership Council
 Hossein Amir-Aslani
 Erika Andersen
 John and Judy Angelo
 Apple Lane Foundation
 Eugene and Marcia Applebaum
 Geoffrey and Meredith Arnold
 James M. and Margie Arsham
 Ian and Nancy Ashken
 Associated Family Medicine, PA
 Tim A. and Fatima Attalla
 Claude Ballard
 Thomas and Kathleen Bargallo
 James T. Barnes Fdn
 Michael Barza
 Bart and Debbie Beilman
 William and Susan Belfiore
 Belkin Burden Wenig & Goldman,
 LLP
 Benjamin Peace Fdn
 Edgar Ben-Josef and Avital Mazar
 Ben-Josef
 Berdon LLP, CPAs
 Jay and Jill K. Bernstein
 Norman and Diane Bernstein
 Robert S. and Nancy Blank
 Mark S. and Pamela Blaskey
 Gerald and Lois Blonder
 Ernest Bogen
 Bonness Enterprises, Inc.
 The Boston Fdn
 Leo and Francis Bretter
 Jay Brida
 Ira and Myrna Brind
 Steven L. and Elizabeth C. Brint
 Broadway Screening Room
 Kenneth D. and Carolyn Brody
 David C. Brown
 Bruce Brownstein
 Larry and Judy Brownstein
 BRT RealtyTrust

Alan Burnstein
 BWD Group LLC
 Mardelle Cagen
 Susan Calhoun
 Gerard Carlucci
 Miriam and Robert Caslow
 The Cathedral Church of St. Luke
 Chabad of Port Washington
 Robert Chalpin
 Sarah Chapin Columbia
 Jim and Barbara Charlton
 Chepenik & Associates, Inc.
 Chicago Sinai Congregation
 CI Group
 Cogswell Realty Group, LLC
 John D. and Ann E. Cohen
 Combined Federal Campaign of the
 National Capital Area
 Congregation Kol Ami
 Jonathan M. and Mary B. Conrad
 Richard Cooper and Judy Areen
 Leon and Toby Cooperman
 Paul Copeland
 Lou Cortes
 Pilar Crespi
 Sheryl Crow
 Patricia Crown
 Daniel L. Cruise and Liz Bowyer
 Cushman Fdn
 Shukri and Dunia David
 Judith and Kim Davis
 Larry Davis and Donna Emma
 Kimberly Dawn
 H. Andrew and Anna S. Decker
 Deerfield Academy
 Craig Delaurier and Bess Oransky
 Mohammed N. and Ribab Diab
 Terry and Marilyn Diamond
 Stuart and Judith Dix
 L. B. Doggett
 George E. and Marie Doty
 Ruth A. Drucker
 Tamara Duker
 E. Sambol Corporation General
 Contractors
 East Coast Petroleum, Incorporated
 Edw. C. Levy Co.
 Martha D. Ehrenfeld
 Phillip M. and Betsy S. Eisenberg
 Lee Elman
 Luisa Engel
 Matt Engel
 Frederick L. and Theodora C.
 Engen, Esq.
 The Episcopal Church of St. Mary
 The Virgin
 Uri and Dina Evan
 Brian and Debbie Ezralty
 David and Leslie Fastenberg
 Maurice & Carol Feinberg Family
 Fdn, Inc
 Filutowski Eye Institute, P. A.
 Ian and Lynne Findlay
 Edward S. and Kay C. Finkelstein
 Jane E. Fireman
 Martin Fishman
 Flowers in Fairyland
 Andrew H. and Betsy G. Forrester
 Aaron J. and Deborah S. Fossett
 Dorothy A. and Suzanne Fox
 John E. Frank
 Elena B. Frankel
 Kathy Franklin
 Ferne Freedman
 Douglas Frenkel and Marlene
 Weinstein
 Richard Freundlich
 Marilyn and Tom Friedman
 Paul Friedman
 Peter R. Friedman
 Sidney and Ellen Friedman
 David and Nancy Gad-Harf
 Kristin Gamble
 Michael Gantcher and Christina
 Orwitz Gantcher
 Edward Gargiulo
 Dennis S. and Janice Gazer
 Charles and Rita Gelman
 Roberta Gerson
 Barbara and Elliott Gewirtz
 John and Deane A. Gilliam
 Barry and Merle Ginsburg
 Mathew and Edythe Gladstein
 Howard and Jane Glass
 Adam Glick
 Steve Goldbas
 Alan and Janis Goldberg
 Stanley and Merle Goldstein
 Nancy Gonzalez
 Jim and Dorothy Goodman
 Robert Goodman and Jayne Lipman
 The John R. and Kiendl Dauphinet
 Gordon Fund
 Sheldon W. Gordon

Tom and Barbara Gould
 Steven Greenberg and Avra
 Goldman
 Phyllis Greenman
 The Greenspan Fdn
 Jeffrey Gural
 Andrew F. Gurley
 Edgar and Sarah Hagopian
 Fred and Cheryl Halpern
 Jonathan M. Harris Fdn
 Gene C. and Julie A. Harris
 Walter F. Harrison, III
 Timothy Hawkins
 Hendry, Stoner, DeLancett and
 Brown, PA
 Stephen and Sally Herman
 Francine Hermelin and Adam Levite
 Roger Hillas
 Hilton Boston Back Bay
 Seema Hingorani
 Hitchcock Presbyterian Church
 Linda R. Houser
 Virginia M. Howard
 Jonathan and Franny Ilany
 International Business Machines
 Corp
 Jac Education Fdn
 Mitchell and Kathy Jacobson
 Simon and Marie Jaglom Fdn
 Les and Michele Janka
 Lynn and Stuart Janney
 The Jewish Community Alliance
 JFK Library Fdn
 Ralph and Rosalie Joel
 Judea Reform Congregation
 Julyan & Julyan, LTD
 Robert and Marilyn Jurick
 Irving Kagan
 Linda B. and John H. Kahle
 Mark and Karen Kalimian
 Linda H. Kamm
 Steve and Mindy Kantor
 Phil Kares
 The Jane and Robert Katz Fdn
 Adam and Robin Katz
 Leslie Katz
 Rosalie Katz
 Jeffrey H. and Carol Kaufman
 Kehilat Gesher
 George A. and Martha B. Kellner
 Pat Kery
 The Kesselman Family Fdn
 William and Susan Kinsolving
 Mirek and Maryann Klabal
 Beth S. and Seth Klarman
 Phillip E. and Harriet J. Klein
 Allan and Millicent Kleinman
 Joel Koblentz
 Kochav Katan Philanthropic Fund
 #230
 Robert I. Kohn, Jr.
 Sergio Kopelovich
 Ted and Grace A. Koppel
 Jonathan Kraft
 Kramer, Levin, Naftalis & Frankel
 LLP
 Lowell and Fern Kwiat
 Sherry and Jack Lahav
 The Lampl Family Fdn
 Wendy Lang
 Philip and Patty Laskaway
 Frank Lautenberg
 Roger and Lillian LeBlanc
 Sam Lehr
 Elihu and Sheila Leifer
 Stuart Lemle
 Steven and Miki Lenter
 Marianne Lester
 Melvin C. Levine
 Philip G. Levy
 Richard Levy and Lorraine Gallard
 Shari Lewchanin and Bert Meek, III
 Liberty Development USA, Inc.
 Barbara Lidsky CSW
 Warren and Gail Kramer Lieberfarb
 Lincoln SouthEast High School
 Manfred Lindenbaum
 Brent N. and Mary Ellen Linder
 Lardin Carpets
 Gerald and Linda Lipkin
 Richard and Amy Lipton
 Litho Partners
 Robert and Loren London
 Paul A. and Dorothy-Sue Lotke
 Jesse R. and Patricia Lovejoy
 Loyola College
 Lawrence and Elizabeth Lucas
 M. Fabrikant & Sons, Inc.
 David S. and Sandra Mack
 Makoff Family Fdn
 John T. and Mary A. Maloney
 Michael and Meryl Mann
 Alan and Nancy Manocherian
 Manufacturers & Traders Trust Co.

Jay and Marilyn Marks
 Bryan and Kathleen Marsal
 Peter M. Marx
 Benard L. Maas Fdn
 Norman and Joanne Matthews
 Mattlin Fdn
 Peter W. and Leni May
 Patrick and Svetlana McDonough
 MCJ Foundation
 Thomas F. McLarty, III
 Julian and Sheryl Meitin
 Steven and Nancy Mendelow
 Walter and Arlene Meranze
 Tod Mercy, III
 Metrostars
 Jeffrey and Esther Miller
 Herbert E. and Nancy Green
 Milstein
 Josef and Marsy Mittleman
 Abe J. Moses
 Dan Murphy
 National Basketball Association
 National Football League
 Lee and Joyce Neibart
 Stuart and Linda Nelson
 Gerard and Whitney Neufeld-Kaiser
 New England
 New Orleans Saints
 Scott and Wendy Newman
 North Carolina Conference of The
 United Methodist Church
 North Shore Country Day School
 Morris and Nancy Offit
 One Liberty Properties,
 Incorporated
 Rhonda E. Ores
 Oved Diamond Company
 Michael Paladino and Carmine
 Malatesta
 Arnold Penner
 Michael M. and Susan Perl
 Thomas and Elizabeth Pileggi
 Jeffrey and Jodi Pliskin
 Ben and Sheila Plotkin
 John and Alex Porges
 Thomas Postek
 Pratt-Abbott Cleaners
 Pritchard Family Fdn
 Donald and Joanne S. Purther
 Quicken Loans
 Stephanie Rappoport
 Rational Games, Inc.
 Brian and Tawny Ratner
 Bonnie and Richard Reiss, Jr.
 Peter Ripka
 Isadore L. and Celia C. Risen
 Stanley Robboy and Marian Meyer-
 Robboy
 Stephen and Pilar Robert
 Denny and Leslie Rogers
 Alain and Ellen Roizen
 Heidi Root
 Sonia Rosenbaum
 Marvin and Elaine Rosenberg
 Martin H. and Irene F. Ross
 Rotary Club of Seminole Lake
 Michael and Joshua Roth
 Stanley Roth
 Eric and Harriet Rothfeld
 Robert E. & Judith O. Rubin Fdn
 The Morris & Dorothy Rubinfeld Fdn
 Alvin and Marilyn Rush
 Jerry Rush
 Arthur Ryan
 Jack and Betsy Ryan
 Alan J. Salzberg and Lisa S. Smith
 Stuart M. and Gwen M. Sarnoff
 William Sarnoff
 Jerome Scheckman
 David Schieren
 Alan and Janice Schlesinger
 Nicholas Schoewe
 Scholastic
 Mark Schubin and Karen
 McLaughlin
 David Seeler
 Samuel N. and Patricia Seidman
 Marvin Seligman
 Brent W. and Debbie Sembler
 Philanthropic Fund
 John and Jane Shalam
 Eric P. Sheinberg
 John and Marilyn Shelton
 Ivan Sherman, MD
 Gil Shiva Shiva
 Norman Shulevitz
 Mahmood A. Siddiqui
 Glen and Amy Siegel
 Jerome and Ruth Siegel
 Stanley and Maureen Siegel
 Irwin and Carol Silverberg
 Steven and Eileen Simmons
 Sanford and Jill Sirulnick
 Jerome and Arlene Skolnick

Alan B. Slifka
 David and Lois Slovik
 Eric and Susan Smidt
 The Sobel Family Fdn, Inc
 Abraham and Marian Sofaer
 C. Michael Soussan
 Leland R. and Bessie Speed
 David Spring
 Robert F. and Lee S. Sproull
 Kenneth and Alice Starr
 Kathleen and William D. Steeves,
 Jr.
 Les and Shirley Steir
 Meyer & Jean Steinberg Family
 Fdn, Inc
 Susan Steirn
 The Percival Stern Fdn
 James A. and Suzy Stickers
 Milton and Frances Stickers
 Jerry Stiller and Anne Meara
 Ed R. Stolman
 Strypmonde Fdn
 Swift Arrow
 Sy and Lynn Syms
 David and Peggy Tanner
 David and Michelle Tarica
 Aron Tarlow
 Connie Tavel
 Temple Sinai
 Sheldon Tepler
 April Thibault
 Donna Thompson
 Tides Foundation
 TOD'S
 Stephen and Wendi Goldstein
 Trilling
 Richard B. Troutman
 Douglas Turshen and Rochelle
 Udeli
 United Jewish Fed. of Northeastern
 NY
 United Jewish Fdn of Metropolitan
 Detroit
 Tom and Ann Unterberg
 Shahid and Shaista Usmani
 William J. and Melinda Vanden
 Heuvel
 Stanley and Diane Vickers
 Vreeland Marketing & Design
 Paul E. Wahlgren
 William H. and Audrey F. Walzer
 Parne Weber
 Lynn and Irene Weigel
 Michael and Eddie Weinberg
 Ron Weiner
 Jeff and Beth Weingarten
 James M. and Brigitte P. Weinrott
 Jeffrey A. and Jeanne Weissglass
 Wells High School
 Westminster Presbyterian Church
 Wolf, Block, Schorr and Solis-
 Cohen
 Shari B. Wolfson
 Sophie Wolman
 Young and Nan Wu
 Ronald and Paula Wurtzburger
 Yorktowne Cabinets
 Mark D. Young and Rachel A.
 Carren
 Nicholas Zoullas
 Barbara Zucker
 Roy and Barbara Zuckerberg

\$100 - \$999

A. Fisher Conn. Co., Inc.
 Samuel and Pearl Aarons
 Jesse and Jennifer B. Abbott
 Laura R. Abel
 A. Dean and Nancy Abelson
 Tom and Abby Abelson
 Charles Abookire Jr.
 David Abramowitz
 Daniel and Beryl A. Abrams
 Jeffrey I. Abrams and Margaret A.
 Barry
 Marilyn Abrams
 Richard I. and Patricia W. Abrams
 Joel and Doris Abramson
 Zack and Maizie Abuza
 Carolyn and William Achenbach
 Martha Ackelsberg
 Ari Ackerman
 Charles and Joanne M. Ackerman
 Jerome Ackerman
 Acton Lions Club, Inc
 Arnold R. and Diane L. Adams
 Clifton Adams
 Rebecca Adams
 Michael Adelman
 Adir Salon
 Doug and Anne Adler
 Joan Adler
 Jonathan Adler
 Sara Adler

- Stephen Adolphus
Brenda Adrian
Avanish Aggarwal and Gauri Aggarwal
AGM Financial Services, Inc
Robin and Thomas D. Ahern
Ijaz and Ghazala Ahmed
Christopher K. Aidun and Susan E. Weiner
AIG Matching Grants Program
Steve and Samar Ajluni
Bader Omar Al Dafa
Alan and Peggy Tishman Fdn, Inc
Michael and Lorraine P. Alberi
Alexandra Alberstadt, Esq.
Eric and Jan Albert
Valerie Aldridge
William Ale
Hana Alexander
Raza and Zenaida Ali
Linda A. Allegretti
Michael Allegretti
Janet B. Allen
Robert A. Alleesee
Robert Alloway
David D. Almoth
Robert M. and Alene Alper
Joel L. and Barbara W. Alpert
Paul and Catherine E. Amblor
John K. and Sharon B. Amdall
John Ames
Katherine Amlin
Robert and Judith Ancell
Anne Anderson
Peter L. and Judy F. Anderson
Paul Angelis
Jesse M. Angelo
Jerry D. Anker
Anonymous
Linda Anstendig
Richard M. and Dottie Applebaum
April Martucci
The Araca Group
Sasan Arbabha
Devon Archer
J. G. and Susan L. Arkin
Deborah Arnold
Donald and Deborah Aronson
Jeffrey and Shari Aronson
Jules and Muriel Asher
Andrea B. Askendunn
Susan Assadi and Katarina Kovacevic
Yasmina Asseily
Assoulinc Inc.
Akram and Patricia Atallah
William B. and Martha M. Atherholt
Betty Atherton
Liz Atkerson
Emily Atkins
Robert H. Auld
Sebastian Auscher
Marc and Rochelle Auslander
Bridget Austin
Gene Austin
James L. Avera and Barbara Babin
Cassie Avrom
David A. Azulay
B. B. King Blues Club & Grill
Marjorie Backman
Gail H. and Marjorie Backus
Philip and Lori Baden
Eric Bader
Joan and Jerry Badner
Marc Badner
Arthur D. Baer
Donald Baer and Nancy Bard
Gary Baer
David Bailey
James Bailinson and Nancy S. Gibson
Erin Bair
Curtis W. and Pamela J. Bakal
Dylan and Becky Ann Baker
Richard W. Baker
Peter Bakst and Anna Bakst
Susan Baldwin
Cynthia A. Ballan
Gisela Ballard
Ronald D. Ballard
Samuel S. and Sally Ballard
Craig and Jodi Balsam
Jeffrey and Julie Baltimore
Cindy Bank
Jacob and Dana Barak
Kenneth and Lynn Barasch
Daniel and Natalie Barkan
Henri Barkey and Ellen Laipson
Judith Barnett
Philip and Pam Barnett
Frances S. and Jerome Baroch, Jr.
David M. Baronoff
Marie Barr
Scott and Joan Barr
- David and Lisa Barse
John and Cynthia Bartlett
Shepard and Naomi Bartnoff
Kenneth N. Bass
Sam Bass
Batia and Alezea, Inc.
Frederick and Ilse Baum
Noa Baum
Peter and Judy Baum
William and Robin Baum
Cleopatra Bayada
Charles G. and Amanda A. Baynton
James M. and Virginia F. Beall
Beth Beasley
John T. Beaty Jr.
Frederick Becker
Rose Becker
Michael and Nancy Beebe
Debbie Beeber
Kerrin Behrend
Bernard and Wendy Beiser
Stuart Belkin and Maureen Dewan
Patricia S. Bellett
Jeanne Charn Bellow
Jerome and Rosalie A. Beloff
Kerry and Batyah Ben-David
Thomas Benenson
Eva Bengtsson and Dolph Tokarczyk
Sandra Benhamou
Daniel Benjamin and Henrike Frowein
Macky Bennett
Joseph Berardo
Barbara Berdon
Avi Berg
Roger Berg
Stuart Berg and Natalie Bowden
Berle and Pamela Berger
Eric Berger, M.D.
Leslie Berger
Sandy and Renee Berger
Vivian Berger
Abner and Linda Bergman
Jane E. Berkman
Warren and Joan Y. Berland
Mitch Berliner
William Berlow
Nicole Berlyn
Jeffrey Berlan
Jonathan Berlan
Krista A. Berlan
Lisa Berlan
Mandell Berman
Michael and Carol Berman
Stanley M. and Clarice Berman
Ruth Bermant
Elizabeth Bernard
Robert A. and Willa Bernhard
Charles A. and Rachel O. Bernheim
J. S. Berniker
Bernstein, Shur, Sawyer & Nelson, PA
Bruce Bernstein
Carolyn Bernstein and Nick Grad
Deborah R. Bernstein and J. Paul Weinstein
Willa Bernstein
Michael and Ruth Berry
Vivian Berry
Beth El Synagogue
Bethesda Friends Meeting
Fred Bialek
Myrna Biblowit and Charles Biblowit
Bice Restaurant
Jaime Biderman and Lauren Leroy
Jeremy Bier
Michael Bijaoui
Jeffrey H. and Mary Bijur
Doris and Eric Billes
Peter K. and Constance Bingham
Frank Biondi, Jr.
Joyce Birdoff
Richard Birdoff
Philip and Joan Birnbaum
Scott Birnbaum
Rodney S. Birney, M.D. and ZM
Suzanna Nadler
Susanna Bjorkman
Martin Blackman
Michael Blaha
Ari Blank and Sheryl L. Nosan-Blank
Mark Blask
Kenny Blatt
Marc and Lorin Blitzner
Tom Block
Amy Bloom
Ann Bloom
Barbara Bloom
Lee and Jackie Bloomberg
Blanche Z. Bloomfield
Daniel Bloomgarden
The Blue Note
- Bluehill Restaurant
Eric and Lisa Blumencranz
Edward and Susan Blumenfeld
J. R. and Barrie Blumenthal
The Boathouse Restaurant
Gabriela Bockhaus
Jason E. and Julie A. Bodnick
Stephanie Boggs-Mette
John Bolton
Julie Borchard
Moe Bordwin
Stephen and Susan Borkow
Phil Boroff
Rudy and Ellen Boschwitz
Bottino
Irma S. Botvin and Larry M. Berkelhammer
Steven and Susan Boughner
David Bouley
William Bouton
Aaron Bovarnick
Michael and Camilla Bowater
Melanie M. Bowen
Charles W. and Robin C. Bowie
Jonathan Boyar
Keith Boyd
Paul Boykas
Timiny and David Braemer
Robert Brahms
Paula Brandolini
Beth Brandvain
Pat Bredenberg
Billy and Robin Breetner
Arthur R. Bregman and Patrice R. Gancie
Roger H. and Eleanor Bregman
Marilyn Breslau
Daniel L. and Cheryl Breslin
Caroline Bretter
Gale Brewer
Judith P. Brightman
Bayard Brokaw
James and Mimi Broner
Sherry Bronfman
Rachel Bronson
Harvey and Marion Bronstein
Jennie Bronstein
Judy Bronstein
Richard Bronstein
Jocelyn Brooks
Brookwood Financial Partners, LP
David Brown
Garrett H. and Amy W. Brown
Gwen Brown
Howard L. and Nancy G. Brown
Howard M. Brown
Jessica Brown
Jordan Brown
Raymond and Mary Ann Brown
Ken and Rebecca Bruder
Michael Bruenjes
Leonard Brum
Eric and Margo Brundage
Roger A. and Bryna M. Brush
Julio Bucatinsky
Buchbinder Tunick & Company LLP
Lawrence Budner
Mike and Caroline Buenger
Lynn A. Buffington and Donald H. Nguyen
Noah Bulkin
K. M. and Gary L. Bullock
Katharina Burdet
Thomas E. and Kathleen Burdett
Martha Burgess
Derek Burley and Polly Hall-Burley
Gaurav Burman
Frances Burnet
Brent Burns
Dolores Burns
J. Michael Burns and Mary Jo Hollender
Jack S. and Bernice Burns
Richard and Susan Burt
Emily Burt-Hedrick
Lisa Busch
Joel and Sandra Busel
Curtis R. and Patricia J. Buttenheim
Ann S. and Robert Buxbaum
ByBios Development Inc.
Lance Bylow
Loren S. Byrom
John P. Cabalar
Elizabeth W. Cabot
Tom Cabot
Cafe Lebowitz
Deborah Cahn
Jeffrey Cahn and Lili Schad
Donald and Myrna Calderon
Michael Callahan
Charles and Nancy Calomiris
Calvin Klein Cosmetics
Mark and Lindy Camel
- Camp Androscoggin
Camp Fernwood
Janice Campbell
Benjamin Canet
Eric Cantor
Capital District YMCA
Leslie Caplan
Edward and Linda L. Carberry
Juan C. Cardena
James H. Carey and Stella I. Ko
Peter Carlino
Patricia B. Carlis
Carlisle Clothing
Charles and Susan Carlson
Charles and Michelle Carlton
Virginia M. Carmellini
James and Kathy Carney
Linda S. Carr
Peggy and Web Carr
Sandra A. Carrigan
Dana Carroll and Jeannine Marlowe
Jeffrey Carus
Jerome Casagrande
Casco Village Church
Jim and Barbara Casey
Joyce Cassidy
Marni Cassuto
Patricia Castaneda-Davis
Patrick Cavanagh
Lois Caccarini
Jesse Cedarbaum
Leslie and Robert Cenci
Cendant Charitable Fdn
Century 21 New Golden Age Realty Inc.
Carol and Kenneth Ceppos
Morton and Joyce Certilman
Lisa Chajet
Seth Chalmer
Brad Chamberlain
Tom and Bonnie Chamberlin
Moises Chame
Champaign-Urbana Jewish Federation
Deborah and Richard Chandler
Menny and Poh-Yong Chang
Katherine Chang
Chanterelle
Leon I. and Phyllis N. Charash
Ronald B. and Lynda Charfoos
Charriol Swiss Watches
Lewis and Pat Chartock
Burton R. Chasnov
Edward H. and Barbara Gross
Chazen
Susan Cheatham
Irene Checkovich
Ariane Cherbuliez
Adam and Lissa Chesnoff
Chicago Area Combined Federal Campaign
Elizabeth A. Chiche
Mubeen and Shahnaz Chida
Lloyd and Sarah Chinn
Sheree Chiou
Christ Church
Frank and Janice Cicero
Bob Civiak and Noriko Tani
Evan Claar
Fred and Joyce Claar
Terry Clarbour
Jeffrey J. and Susan S. Clark
Clearwater Central Catholic High School
The Clever Carriage Company
Climbers Class of the Cranesville Reformed Church
Alan and Ann Clive
Coach
Edward and Elizabeth Cobb
William Cobuzzi
Pamela Codispoti
Edward D. and Jean L. Coen
Coffee By Design
Charles I. and Ellen F. Cogut
Leslie Cohan
Marshall N. and Judith J. Cohan
Adrianna Cohen
Allen B. and Marcia Cohen
Carol B. Cohen and Ellie Carol
Daniel J. and Jane M. Cohen
David and Janis Cohen
Jackie and Irvin Cohen
Jeffrey Cohen
Jeffrey Cohen
Jim Cohen and Anicca Jansen
Jonathan S. Cohen
Leslie Cohen
Martin and Joan A. Cohen
Neil and Dana Cohen
Raphael Cohen
Richard Cohen
Ronald S. and Susan Cohen
- Steve Cohen
Sylvia Cohodas
Pamela Cokin
Peter D. Cokin and Beth Shimlock
John S. and Cindy A. Coldren
Cole Haan
Charles H. and Sandra L. Cole
Marcy Cole, Ph.D.
Richard and Kelly Coles
Kathy Collins
Combined Federal Campaign 2003
Combined Federal Campaign of King County
Combined Federal Campaign of North Puget Sound
Combined Federal Campaign of the Massachusetts Bay Area
Combined Federal Campaign Southeastern North Carolina Community Church
Elizabeth M. Comstock
Congregation Kol Ami
Congregation Beth Ababah
Congregation Beth El
Congregation Beth Elohim
Congregation Rodeph Shalom
The Congregational Church of Needham
James Connelly and Sharon Connelly
Consulate General of Israel to New England
Sally Cook
Albert Cooperman
Richard and Fara Copell
Lisa Coran
Marion E. Cornelius
Cornucopia
James Corrigan
John Corrigan
Stanley Cortell
Alexi Coscoros
Pat Cosgrove
Eduardo Costa
John E. and Ann Costello
Matthew Courey
Moira and Brian Courtney Reno
Lynn V. Courtney
Edith Couturier
Laird T. and Marcy L. Covey
Robert and Ilene Cowen
Steven C. and Patricia Cox
CRAFT Restaurant
Clifford Craine and Susan E. Linn
Gerald B. and Daphna Cramer
Consuelo Crespi
Daniel W. and Elizabeth M. Crofts
Kathleen Cronin
Melora L. Crooker
Keating Crown
Caroline Cruise
Roger and Vivian Cruise
Lester and Toby Crystal
Robert Cummins
Brenda and Thomas Curmin
Joseph and Carolyn Curtin
Edward Jr. and Angela F. Curty
Eliot R. and Melanie Cutler
Walter Cutler
Ted and Marilyn Gunn Daniel
Aaron and Judy Daniels
Larry and Susan Daniels
Fred and Carrie Dannhauser
John H. Darrow
Bryan Daves
David and Inez Myers Fdn
David and Patricia Bornstein Fund
David J. Feldman & Sydney E. Feldman Charitable Trust
Janet David, Ph.D. and Bernie Wides
Arthur I. and Barbara M. Davis
Catherine Davis
Nancy and Jay M. Davis
Sandy Davis
Ann Davison
William H. Davison and Barbara F. Davison
db Bistro Modern
DCM Partners
Heidi de Laubenfels
Joao L. De Meiros
Sanjit De Silva
Mofid Deak and Fatima Abdulsamad
Dipanjani Deb
Roxanne Decyk
Elias Deeb
Deeb's Rentals
Meredith and Richard Del Bello
Nancy Delahunt
Joe and Rebecca DeLois
Joseph DeLuca
Donald M. DeMarsh and Heidi E.

Kvinge
 Stephen and Sarah Dembitzer
 Elazar and Lorie Demeshulam
 Valerie Demong
 Martin Demsky
 Richard and Susie Denmark
 Denver Associates, Inc.
 A. W. Deval and J. Deval
 Khaled Diab and Fathia
 Elbouihaoui
 Nicholas Diamond
 Patrick Diaz and Elizabeth M.
 Weaver
 Anthony Diczno
 Kristen Dickey
 Christine A. Dietz and Linda S.
 McKenney
 Lucy Dinner
 Bernard Dishy
 Ellis Disick
 Rocco DiSpirito
 Ken Doctor
 Dan Dolgin and Loraine Gardner
 Reid Reid Ford
 Melkon Donikoglu
 Joseph Donner
 Mary E. Donovan
 William R. and Jane D. Dopheide
 Leland Douglas
 Ronald and Beth Dozoretz
 Mitchell Draizin
 Doug and Gail Dransfield
 Sean Drazner
 Kenneth and Lisa Drew
 Felix Dreyfus
 John and Yvonne Driscoll
 Marcy Drosick
 Carol Drogdeck
 Howard and Marjorie Drubner
 Jo-Ann Drucker
 Gordon Du Gan
 Seth H. and Dorothy Dubin
 Fred and June Dubrowsky
 Kenneth and Nancy Duffy
 Keven Duffy and Brewster Pettus
 Gordon DuGan
 Michael A. Duncheon and Joan L.
 Cassman
 Dorothy W. Dundas
 Jennifer D. Dundas
 Gilbert Dunham and Kat O'Neal
 Robert and Marla Dunham
 James Durkin
 David Durst
 Nicole Duval and Elai Katz
 G. H. Dyer
 E.S & M.J. Mayer Fdn
 Todd E. Eagle
 East-West Gateway Combined
 Federal Campaign
 Thomas and Gretchen E. Eaton
 Daniel and Ina Ebenstein
 Antonio and Christina Echavarria
 Sebastian Echavarria
 Echo Scarves
 Daniel T. Edelman
 Peter and Marian Edelman
 Rosalind Edelstein
 Honour Edgerton
 Richard and Robin Edwards
 Jodi Efron
 Edmond I. Eger
 Kenneth S. and Gail I. Ehrlich
 Daniel Ehrmann
 Lois Eil
 Lee and Lisa Einbinder
 Elizabeth Einhorn
 Joel and Linda Einhorn
 Peter J. Einhorn and Beth P.
 Abrams
 William Einhorn and Miriam
 Gitterman
 David Eisenberg
 DD Eisenberg
 Elliot Eisenberg
 Jonathan Eisenberg and Lisa Hicks
 Barbara Eisenstadt
 Mohammed N. Elachie
 Adina Elfant
 Sahar Elhabashi
 Arthur and Carole Elias
 Stafford N. Elias
 Meir and Hanita Eliav
 Ronit Eliav
 Marilyn Elin
 Magdy and Linda Ellabidy
 John and Carla J. Elliott
 Barat Ellman and Jay Golan
 Rob and Annette Elowitz
 Embraer Aircraft Holding, Inc.
 Kate Emery
 Michael Endrizzi
 Marc S. and Michelle Engelbert
 Teresa L. Engelhard
 Nancy England
 David Engman
 Environmental Training Associates
 David Epstein
 Kevin Epstein
 Marcy Epstein
 Equinox
 Laura V. Ernst
 Sandra L. Errant
 David M. Espo and Anne C.
 Mazonson
 Burt and Cynthia Esrig
 John and Curran Estreich
 Bernard and Leslie Ettinger
 Ewing Noble & Winn Interiors
 Eric C. and Debra Z. Fagans
 Hannah and Amanda M. Faigen
 Rami Fakhory
 Karine Fakhry
 Kenneth Fakler
 Frank and Ann Falconieri
 David and Mindy Falk
 Ethan J. and Anne M. Falk
 Sima Familant
 Erika Fanelle
 Fannie Mae Florida
 Victor and Judy Farkas
 John Farrar, M.D. and Shelly
 Kessler
 Linda Farrell
 Jonathan Fasman
 Paul Faver
 Robert S. and Randi S. Feder
 David Feigenbaum
 Michael C. and Lisa G. Feiner
 Kathy Feld
 Jonathan Feldman and Lorie
 Fitzgerald
 Lori Feldman
 Marlin and David Feldman
 Moses and Susan Feldman
 Robert and Lisa Feldman
 Tovah Feldshuh and Andrew H.
 Levy
 Felix Rey
 Andrea E. Feller
 Michael D. Felsen
 Shirley Fender
 Barbara J. Ferrell
 Duane M. Fiedler
 Gladys Field
 Maria Fields
 Robert and Barbara Fierman
 Filagrina By Zani
 Deborah Fine
 James and Patricia Fingerth
 Howard J. and Deborah R. Fink
 Seymour and Anita Finkelson
 Howard and Susan Finkelstein
 Seymour Finkelstein
 Mark Finklestein and Janet A. Penn
 First Church of Christ Congregation
 of Bethany
 First Congregational Church of Blue
 Hill
 First Congregational Church of
 Scarborough
 First Parish Church of Stow \$ Acton
 First Parish Church United
 First Parish Unitarian Universalist
 Church of Kennebunk
 First Unitarian Society in Newton
 First United Church
 Susan E. Fisch
 Gerald and Ruth Fischbach
 Barry and Marti M. Fischer
 Ilene Fischer
 Herbert and Vivian M. Fishbone
 John R. Fishel
 Brian and Gabrielle Fisher
 Jodi Seeds Fisher
 Justine Fisher
 Marian S. Fisher
 Marianne Fisher
 Paige and Brendon Fisher
 Fisher-Price Brands
 Jeffrey and Melissa Fishman
 Michael and Pam Fishman
 Paul and Dawn Fishman
 Robert and Susan Fishman
 Thomas Fitzpatrick
 Monica Flanagan
 Meredith J. Fleck
 Ruth Fleischmann
 Susan Fleisher
 Stanley and Martine Fleishman
 Daniel and Jamie Flynn
 Dennis J. and Carolyn Flynn
 Clarita and Alex Fodor
 Jeffrey and Karen Fogel
 Elizabeth Folgeman
 Sarah F. Fontenot
 Anne Forbes
 Benson Ford Jr.
 Brett Forman
 Helene and Alan Fortunoff
 Ella M. Foshay
 Quintin Foster and Dorothy Foster
 William Fowler and Bridget Nedzi
 Nancy Fox
 Tali Fox
 Beverly Frank
 Donald and Pauline Frankel
 Etan Frankel
 Irene K. Frankel
 John and Erin Frankel
 Richard Frankel and Kathleen Clark
 Steven R. and Mickey Frankel
 Susan Fraser
 Frederic Fekkaï & Co.
 Barbara J. and C. L. Frederick
 Free Country
 Donald Freedman
 Jay W. and Linda N. Freedman
 Perry D. and Diane S. Freedman
 Elsie N. and Bernard Freeman
 Lee A. Freeman and Kirsten R.
 Moline
 Stephen Freidus
 Edgar and Barbara H. Freitag
 Orit Frenkel and Claude Fontheim
 Diane Fried
 Samuel Fried
 Robert and Debbie Friedberg
 Marshall and Elaine Friedenberg
 Jotham G. and Roberta S. Friedland
 Tova Friedler-Usdan
 Beatrice Friedman
 Howard J. and Debra W. Friedman
 Lisa Friedman
 Robert and Sondra Friedman
 Stephen and Sonya Friedman
 Thomas and Jill Friedman
 William Friedman
 Darryl Friedrichs
 James Frischling
 Carol Fritz
 Miriam Frolow
 Egon and Joan B. Fromm
 Arthur and Roberta Frumkes
 Raymond and Edith Fuchs
 David W. Fulker
 Bryan G. and Marilyn M. Fulwider
 Gail Furman
 Jill Furman
 Doniel Furst
 Abraham and Elizabeth Gabor
 Neil Gabriel and Cheryl Rosen
 Deborah Gaffin
 Gala Enterprises of Central Florida,
 Inc
 Amy Galen
 Phillip Gali
 Kathleen Galli
 David and Louise Galpern
 Robert W. and Deborah F. Gandre
 Sheldon Ganis
 Kay and David Gannon
 Meredith J. and Joel Gantcher
 Gary and Eileen Garber
 Daniele Garcia and Stephanie
 Courseau
 Laurence Gardner and Alison Noiles
 Art and Kim Garfunkel
 Susan S. Garnett
 Janeane Garofalo
 Jane Gaskell-Fahey
 Thomas Gaskins
 Uri and Ruth Gat
 David and Rachel Gatenio
 Sam Gavis
 Jeffrey and Elaine Gaynes
 Scott and Lauren Gaynor
 Hilton J. and Mary T. Geartner
 Paul and Lynn M. Geary
 David and Kathy Gelfand
 Judith Geller
 Meredith Geller
 Sheldon Geller
 Edward and Wendy Gellert
 Geoffrey Freeman
 George E. Coleman Jr. Fdn
 Geraldine M. Murray Fdn
 Christine Mary Gerli
 Dennis and Nancy Gershenson
 Michael H. Gerstein
 David Gettler
 Azadeh Ghotbi
 Dino and Barbara J. Giamatti
 Collin R. Gibson
 Jay Gilbert
 Laurence Gilbert
 Miles Gilburne and Nina Zolt
 William Gilligan
 Gary L. Ginsberg and Elaine R.
 Shapiro
 Myron and Myrna Ginsberg
 Jane Knitzer Ginsburg
 Girasole Restaurant
 Steve and Lindsey Girden
 Fred G. and Bea Glaser
 Jules and Barbara Glaser
 Michael Glaser
 Judith A. Glaser-Marash
 Jonathan Glass
 Dale Glasser
 Lou and Paula Glazier
 Daniel J. and Josephine G. Gleason
 Marty and Andrea Glenn
 Glow Hair Salon
 Gluck Family Charitable Found
 Jeffrey Glueck
 Todd and Emma Goergen
 Alan and Rita Sue Gold
 Alice Gold
 Jamie and Tayler Gold
 Mitchell Gold
 Eleanor Goldberg
 Elliot H. and Sandy Goldberg
 Kenneth and Sharon Goldberg
 Michael J. and Shari L. Goldberg
 Philip N. and Adrienne Goldberg
 Rosalie Goldberg
 Jocelyn and Aaron Goldberg-
 Schaible
 Michael L. Goldblum and Ann S.
 Rauch
 Beatrice Golden
 Lewis Golden
 Sylvia S. Golden
 David Goldenberg
 Robert Goldenberg
 Andrew Goldman
 Guido Goldman
 James W. Goldman
 Sheldon Goldman
 Jami Goldschneider
 Ellen Goldstein
 Irving Goldstein and Ellen Keats
 Judy L. Goldstein
 Lawrence and Janice Goldstein
 Matthew Goldstein
 Sidney and Susan Goldstein
 Jonathan and Ruth Golomb
 Thomas Gommies
 Lev Gonick
 Sara Gooch
 Jennifer Z. Goodbinder
 Douglas Goodman
 Mary A. Goodman
 Melvin and Edith T. Goodman
 Nancy R. Goodman, Ph.D.
 Peter and Jill Goodman
 Abby M. Gordon
 George and Roberta Gordon
 Herta Gordon
 James Gosling and Judith Borcz
 Mark Gottesman
 Bruce Gould
 Mitchell Gould
 Bernice M. Gourse
 Muneesha Goyal
 GR&PARTY!
 Glenn D. Grab
 Morton and Fay Grad
 Henry F. and Edith K. Graff
 Rochelle F. Granat
 Virginia M. Grandison
 James Grant
 Jonathan and Rori Grant
 Louis Grassi
 David I. and Fern D. Grayer
 Adam Green and Evelin Weber
 Andrew J. Green
 Jeffrey E. and Beth Z. Green
 Rachel Green
 Beth and Eli Greenbaum
 Greenbeads
 Ivy F. Greenberg
 Joel and Leslie Greenberg
 Kenneth and Lois S. Greenberg
 Madelyn Greenberger
 William and Eleanor Greenblatt
 Francis Greenburger
 Jane Greene
 Leonard and Joyce Greene
 Michele Greene
 Jullian M. and Frances S.
 Greenebaum
 Bertha S. Greenhut
 Bruce and Karyn Greenwald
 Carolyn Greenwald and Adam R.
 Schaye
 Greenwich House Senior Center
 Ira S. and Renee E. Groban
 Steven C. and Judith Groban
 Jeffrey and Elyse Gropper
 James and Nancy Grosfeld
 Albert I. and Linda Gross
 Erica Gross
 Samuel and Ina F. Gross
 Alfred E. and Edith Grossman
 Bruce and Dianne Grossman
 Jane Grossman
 Larry and Rita Grossman
 Sarilee F. Grossman
 Blair P. Grubb and Barbara Straus
 Maurice and Sylvia Gruber
 George and Antonia Grumbach
 Gucci
 Theodore E. Guglin, Jr. and Karen
 R. White
 Martin L. and Florence H. Gumer
 Kenneth R. and Mary F. Gutierrez
 Blance Gutstein
 Joseph H. and Merna C. Guttentag
 Alan Haberman
 Scott and Sheryl Haberman
 Elaine G. and John A. Hadden, Jr.
 Joanna Hagan and Matthew Rego
 Cletus and Anmarie L. Hagg
 Doris Halaby
 Libby C. Halaby
 Tarek Hallaba
 Ron and Jan Hallsten
 Robert and Leslie Halper
 Robert M. and Candace J. Halperin
 John Hamburg
 L. P. Hamlin and Zaida L. Mason
 Aissa Hammerman and Ruth
 Raubvogel
 Jerry M. Hamovit
 Hamptons Resorts & Hospitality
 Carole Hanau
 Frank Handelman, Esq. and Bonnie
 Bellow
 Arthur and Susan Hankin
 Dennis Hanno
 Herbert and Jeanne Hansell
 Scott E. Hansen
 Morgan Hanson
 Joseph and Anita Hara
 Jonathan E. Hardis
 Isabeth Hardy
 Michael Hardy
 Spencer Harman
 Hen Harpaz
 Ann M. Harris
 Ginger Harris
 John and Randi S. Harris
 John and Nancy Harris
 Leonard A. and Rosalyn J. Harris
 Maury and Laurie Harris
 Laura Hartigan
 Hartington Trust
 Harvey and Dorothy White
 Charitable Trust
 Bill Harwood and Ellen Alderman
 Shuki Hassoun
 Larry Hauptman
 Hawaii Pacific Area Combined
 Federal Campaign
 Kathie Hawkes
 Tim Hawkins
 Steve and Linda Hayman
 Stephen D. Haymes
 James R. and Jane L. Hayward
 Scott and Nan Hayworth
 Marvin and Lynn Hecht
 Rob and Elisa Hecht
 Scott D. and Sheri A. Heckens
 Robyn Hecker
 Virginia Heffer and Gary R. Link
 Dorothy Heffernan
 Dorit Heimer
 John and Marilyn Heimerdinger
 Dalya and Avra Heller
 Robert E. and Jacqueline E.
 Helpert
 Nasir Hemani
 Paul and Shelly Hendler
 Danette M. Hennigar
 Janet Henry and Vernon Moore
 Douglas R. and Melissa A. Henston
 Louis V. and Barbara Henston
 Faith Hentschel
 Douglas C. and Jan Heppa
 Paulette Herbstman
 Paul R. Herman
 Robert and Susie Hermanos
 Julie Hermelin and Mitchell Frank
 Julia Hermos
 Roth F. Herrlinger, III
 William, II and Dana P. Herrman
 Jennifer Herscovici
 Richard Hershcoff
 Mark Hershey
 Patrick E. and Helen N. Herssens
 Claire M. and Martin Hertz
 Henry L. Herz
 Roger E. Herzog and Kathryn J.
 Madden
 Melissa Hess-Gilardi and Rob
 Gilardi
 Betsy Heuer
 Vevreh Of Southern Berkshire, Inc.

Jay M. Heydt
 Vicki and Bruce Heyman
 David B. Hiatt and Gwen Keighley
 Susanne F. Hilberry
 Alison D. Hildreth
 Deborah Hildreth
 Hillel of Greater Philadelphia
 Ivan and Joan Hillman
 Todd Hirsch
 Harry P. and Maida Hirschhorn
 Jay Hirschson
 Carl Hobert
 Fred and Marcia Hochberg
 Nathan Hochman
 Daniel and Mary M. Hoffman
 David Hoffman
 David and Ellen Hoffman
 David J. and Beryl Hoffman
 Ellen M. Hoffman and Jack Goelman
 Saul and Alice Hoffman
 F. L. Holec
 Holland Enterprises
 Stephen and Margo Holland
 Jonathan Hollander
 David A. Hollender
 Christine and Mike Holly
 Shelley E. and Steven I. Holm
 Stanley and Rita Horbar
 Ari Horowitz and Teresa Hill
 Martin Horowitz and Heidi Soumerai
 Richard A. and Linda Horowitz
 Arthur M. and Gina Horwitz
 Larry Horwitz and Naomi Pinchuk
 Sharon A. Hosley
 James S. and Zona Hostetler
 Winchester and Jane E. Hotchkiss
 Howard A. and Martha R. Wolf
 Fund
 Charley Huebner
 Robert and Susan Hughes
 Robert Huhem
 Robert Hurand
 Benjamin Hurwitz
 Hanan M. Hussein
 Mamoun and Susan Hussein
 Jennifer Huvar
 I Do Foundation
 ID Cleaners, Inc.
 Idaho Women's Charitable Fdn
 The IDT Charitable Fdn
 Steven W. and Annetta Igou
 Immaculate Conception Catholic Church
 INCA
 Karl F. and Meredith R. Inderfurth
 Andrew M. Ingall and Neal D. Hoffman
 Stephen M. Ingram
 Lili Irani
 M. A. Irani
 Samuel S. and Jane C. Ireland
 Iron Mountain Productions
 Dan and Marie R. Isaacson
 Selwyn and Hillary Isakow
 Joseph S. Iseman
 Noah Isenberg and Melanie Rehak
 Lobna Ismail
 Ithaca College Financial Services
 Laura Jackson
 Lorraine Jackson
 Scott and Liz Jackson
 Doug and Tilia Jacobs
 June Jacobs
 Marc Jacobs
 Martin and Ellen Jacobs
 Robert and Hilary Jacobs
 Bowie and Michelle Jacobson
 Robert and Anita Jacobson
 Ellen J. Jacques
 Alex Jaegerman and Susan Morris
 Jaffe Charitable Fdn
 Marc Jaffe
 Karl D. and Elizabeth M. Jahnke
 James N. and Jane B. Levitt
 Charitable Fund
 Cindy Jamieson
 Ronald Janis and Susan Spear
 Judith A. Jarashow
 Charlene D. Jarvis
 Marian Javits
 David and Hope Jeffrey
 Robin Jeffries
 Abraham and Marjorie Jelin
 Richard E. Jenis
 Stephen G. and Leslie C. Jenkins
 Elizabeth R. and Richard Jerome
 Alletta W. Jerve, Ph.D.
 Jewish Comm. of San Miguel
 Jewish Community Center of Greater Washington
 Jewish Family Congregation
 Jewish Federation of Ocean County

Donald W. and Judith A. Johanson
 John A. Buscarello, Inc
 John T. Cyr & Sons, Inc. School & Charter Bus Lines
 Aliza Johnson
 Brian A. and Joni Johnson
 Joseph A. Johnson
 Sarah L. Johnson
 Marjorie Jonnenfeldt
 Phil Jordan
 Robert C. Jordan
 Gene and Miriam Josephs
 Mohit Joshi
 Jujamcyn Theatres & Producer's Fourq
 Linor Junowicz
 Just Give
 Alexander Jutkowitz
 Larry Kaagan and Laurie Storm
 Roy Kabla
 Omar and Nancy S. Kader
 Martin P. and Karen S. Kafka
 Kahal B'Raira Congregation for Humanistic Judaism
 Michael Kahan and Lynn S. Lawrence
 Daniel P. Kahn
 James Kahn
 Marvin and Madeline G. Kalb
 Paul Kales
 Seema Kalia and Vedula Murti
 Rick Kamal
 June and Lisa Kamil
 David and Ali Kamin
 Julia Kamin
 Kaminsky
 Todd Kaminsky
 Max M. Kampelman
 Greg Kannerstein
 Robyn Kapiloff
 David and Elayna Kaplan
 Jeffrey and Robin Kaplan
 Lawrence Kaplan and Bart Halpern
 Lisette Kaplowitz
 James C. and Nancy M. Kardon
 Robert Karetsky
 Neil and Patty Karnofsky
 Louis and Laurie Karol
 Candace and Stuart Karu
 Casey Kasem
 Kate Spade
 Andrew Katz
 David S. and Judy D. Katz
 Gary and Diane Katz
 Robert S. Katz and Ellen Zimmerman
 David Katzenstein
 Susan W. Katzev
 Amanda Kaufman
 Ariella Kaufman
 Stephen E. and Lisabeth M. Kaufman
 Sharon E. Kavanagh
 James Kavanagh
 Paul M. Kavanagh
 Jack Kay
 Jonathan H. Kaye
 Peter and Nancy K. Kaye
 Milly Kayyem
 Bernard and Shirley S. Kazon
 Dina J. Keidan
 Leslie Keidan
 Bryan Keith and Julie Norton
 Clayton Keller
 Marc and Lois Kemp
 Ron Kenan
 David E. and Annie L. Kendall
 Robert and Lynne Kenney
 Elizabeth Kennick
 Bernard and Nina Kent
 Caroline Kent
 Gary H. Kepniss
 Heinz Kerstring and Traude Hornmann
 Wendy Kesselman and Brian Briody
 George S. Khalaf
 Rym Khalifeh
 Elias Khalil
 Rishi Khanna
 Robert Khedouri
 Fadi Khuri
 Kevin S. Killourhy
 Melinda Kimble and Jim Phippard
 David King
 Roger J. and Louise S. King
 Sarah King
 Todd R. and Michelle Kingsley
 Christina Kirk and John Hamburg
 Bonnie Kirschbaum
 Ian M. Kirschner and Leslie C. Soodak
 Leni Klaimitz and Mitchell Berg
 Steven Klar
 Joanie Klayman

Victor F. and Danielle Klebanoff
 Chuck and Annette Kleeman
 Deborah Klein
 Debra Klein
 Edward and Muriel M. Klein
 Harvey and Phyllis Klein
 Howard Klein
 Jeanna B. Klein
 Linda G. Gerber Klein, LCSW
 Mark D. and Debra Klein
 Marylys Klein
 Monika P. and Herbert D. Klein
 Nancy Ressa Kleinman
 Reed A. Kleinman and Pamela Blake
 Jennifer and Scott Klenzak
 Michael Klingner and Carole Drago
 Stephen H. Klitzman and Justine S. Lisser
 Laurie Klugman
 Robert and Christine Knarr
 Christine Knight
 Edwin Knights
 Seth Kobay and Miriam Klein
 Eileen Koffler
 Kristin Kohler
 Kol HaNeshamah
 Seth Kolklin
 Marvin and Barbara Kolsky
 Gordon Konsker
 Aaron and Patricia Konstam
 Margee Kooistra
 Linda A. Korbel
 Ben Korman
 Korn/Ferry International
 Martin Kornheiser
 Mark J. and Mary G. Kosinski
 Joy D. and G. R. Koskela
 Herbert and J. Z. Kosstrin
 Lori Kotkin
 Arnold and Alice Kotzen
 Phyllis Koyner
 Kramer Photography
 Robert A. and Andrea S. Kramer
 Barry Krasner
 Genessa Krasnow
 Sandra L. Krasnow
 Liliane Kraus
 Jason and Susan Krauss
 Richard S. Kraut
 David and Janice Kravette
 Georgene S. Kravitz
 Judy J. Krag
 Joyce Krensky and David Strauss
 Howard and Cathy Kress
 David A. Kriegel, M.D.
 Simeon M. Kriesberg and Martha L. Kahn
 Margaret R. Kriss and Clifford M. Pollan
 Leslie Kriteam
 Armin and Evelyn Kroehler
 Stacey Krone
 Thomas Kruger, Esq.
 Peter J. and Patricia L. Kuch
 Alexandra Kufftinec and Martin Schwartzberg
 Todd and Mary Kugler
 Kule Kids Clothing
 S. Andrew and Irene Kulin
 Geraldine Kunstatter
 Diana Kuper
 Jeff Kurek
 Michael Kurman and Patricia Hoff
 Michael Labadorf
 Myron and Joyce LaBan
 Jonathan M. Labaree
 Barbara and Robert F. Lah
 Maroc and Alia Lahlou
 Luis and Lee Lainer
 Jennifer Lalani
 Joan Lambert
 Ezra and Lois S. Lamdin
 Peter and Kate Lamdin
 Lamma & Co.
 Jessica Lampert
 Victoria Lancia
 Jonathan Landsman
 Aline R. Lange
 Mickey and Judy Langsfeld
 Albert Langweiler and Kim Fischer
 John Lantos and Nancy Fritz
 Cary and Denise Lapidus
 Curtis E. and Anne C. Large
 Mary Larkin
 Daniel D. and Martha Larsen
 Dorothy C. Larson
 Peter and Ann Lasusa
 Earl M. and Marilyn S. Latterman
 Ronald A. and Valerie P. Lauderdale
 Karen Lavine and Donald G. Kilpatrick
 Law Office of Guy Fronstin, PA
 Richard Lawrence and Laura A.

Leach
 Andrew and Michele Lazar
 Elise Lazar
 Gary Lazarus
 Le Bernardin
 Le Parker Meridien New York
 Simcha Leavitt
 Susan Leavitt
 Steven and Marian Leber
 Lee & Nathan Rosenmutter Family Fdn
 Lee Management Co.
 Anthony Lee
 Carole Lee
 Damon Lee and Michelle Kydd Lee
 Daniel O. Leemon and Julie L. Dorsey
 Todd and Karen Lefkoe
 Pearl and Howard Lefkowitz
 Martha G. Leggat and Stephen J. Barr
 Arthur and Kathleen B. Lehmann
 Michael Lehr
 Howard M. Leibowitz
 Martin R. and Eileen G. Leinwand
 David M. and Deniz Leitner
 Wayne Lencer and Karen Klein
 Heidi Lender
 Jay Lender
 Lenore and Sydney Bland
 Charitable Fdn
 Leon Zoland & Son
 Geraldine Leptieri
 David Lerner
 Judy Lerner
 Julie Lerner
 Leonard and Lorraine Lerner
 Nina Lerner
 Kathleen S. Leslie
 Norman I. and Paula E. Lesser
 Marshall Lester
 Sylvia Lester and Gabriel Gabella
 Michael J. Lethby
 Daniel Levene
 Arthur Levin
 Bernard and Mollie Levin
 Ezra Levin
 Mark Levin
 Mark Levin and Jennifer Flackett
 Nancy M. Levin and Daniel Caraco
 Peter J. and Carol G. Levin
 Martin S. and Cynthia G. Levine
 Ruth Levine
 Jackie S. Levinson
 Avery and Joan Levy
 Benjamin Levy
 David Levy
 David and Rita Levy
 Jerome Levy
 John S. and Dot Levy
 Laurence and Stephanie Levy
 Lawrence and Steffie Levy
 Leslie Levy
 Marjorie Levy
 Mitchell and Leslie K. Levy
 Walter and Karen Levy
 Robert and Harriet LeWinter
 Bonnie Lewis
 Heidi A. and Scott Lewis
 Hugh and Heidi Lewis
 Lewiston High School Field Hockey Boosters
 Timothy Lewitzke
 Lisa Libby
 Peter Lichstein, M.D. and Elizabeth R. Gamble
 Lenny Licht
 Warren Licht
 Julia Lichtman Kepniss
 Elliott Lichtman and Judith L. Kepniss
 Franz Lidz
 Irene S. Lieberman
 Mark and Ann Marie Lieberman
 Ronald J. Lieberman and Susan L. Oliff
 Donald R. and Anita Liebeskind
 Mary and Judy Liebman
 David and Maureen Liebowitz
 Mira Lieman-Sifry
 Martin and Ellie Lifton
 Renee and Alan Lightstone
 Limited Brands
 Thomas C. and Renee H. Lincoln
 Jacqueline F. Lindo
 Peter and Kathleen Linneman
 Jeff and Linda Lischer
 Marty and Stacey Litt
 Jay Livingston
 Liz Lange Maternity
 Lizze Scheck Jewelry
 L'Impero Restaurant
 Alan and Karen Lobel
 Deena and Stuart Lockman
 Jeremy Loeb

Muriel Loeb
 John and Louise Loewenstein
 David A. and Patricia A. Long
 Dana M. Longo
 Jennifer Lopez
 Tanya Lopez-Brooks and Stanley Brooks
 Harrah Lord
 J. M. and Renee L. Losh
 Sherif Lotfi
 Garrett Loube and Marcia Rodgers
 Darrell C. and Beatriz Lowery
 Maurice E. and Elaine P. Lteif
 Lubin Family Fdn
 Barry and Shari Lubman
 Luca Luca
 Sharon R. Lundhal
 Andrew and Melissa L. Lustig
 Danny Lux
 Michael C. and Katherine R. Lynch
 Judith and Charles Lyons
 Andy and Ruth Maass
 Doralee Madsen
 Dan and Maia Magder
 Kiran R. Magiawala
 Beatrice H. and L. B. Magruder, Jr.
 Ada Maidman
 Maine School Administration
 District #71
 Melvin and Selma Maisel
 Sandy Maisel and Patrice Franke
 Jeffrey and Carol Maisels
 Karen Majorowicz
 Donald Malawsky and Theresa Konkick
 Sheldon D. Malett and Roseann Kraus
 Peter and Isabel Malkin
 Robert and Leslie Malkin
 Anton Malko
 Rick and Barbara Malm
 Arnold Maltz
 Mammoth Mountain
 Piero Manara
 Jon and Karen Manchester
 Manchu NY
 Jason L. Mandell
 Jay and Yasmin Manji
 Kenneth L. Mann
 Lawrence Mansuetti and Annela Auer
 Alan Marash
 Max and Pearl A. Marco
 David Marcus
 Steven and Amy Marcus
 Benjamin Mardell
 Gary Marder
 David C. Margolies and Sheila Hochhauser
 Jean Margolin
 Margaret Marinda
 Pablo Marino
 Tara Mark
 Denise C. Markovich
 Daniel and Katherine Markowitz
 David Markus
 James and Leah L. Marmon
 Stephen and Irene Marmott
 Dale and Theresa Marquardt
 Marri's Moving
 Andrew and Jennifer K. Marrus
 Cindy Marshall and Katharine Pillsbury
 Robert, Jr. and Siri Marshall
 Joseph R. and Catherine M. Martin
 Lisa Martin
 Armando I. and Adalgiza Martinez
 Todd A. and Julie C. Marvin
 Leo and Maria Mascotte
 Christopher M. Mason
 John D. Mason and Elizabeth Gaines
 William Masters and Gail Berman
 David and Danielle Matalon
 Lori Matlin
 Virginia J. Mattern
 Jon Mattleman and Wendy Runde
 Donald and Marlys Mattson
 Stanley and Bonnie Mauss
 Aaron M. Max
 Helen and Thomas May
 Noam Mayer-Deutsch
 Douglas and Adri Mayo
 Laura McAppline
 Linda J. McBrierty
 Elizabeth B. McCall
 Richard McCormick
 Sarah McGinnis
 J. J. and E. M. McGowan
 Alexander J. and Adelaide B. McKelway
 Casey McKeown
 Samuel J., III and Eugenia A. McKim

McKinsey & Company, Inc.
 Donna McMillan
 Jeff McMillan
 William J. McMillan and Anna C. Izraitel
 Thelma McPherson
 Robert S. McWilliam
 Brenda Medlin
 Meek Foundation
 Sandra Mehl
 Bernard H. and Emily Mehlman
 Dilip and Meeta Mehta
 Dina S. Meier
 Deborah Meijer
 Richard Meisegeier
 Eli and Rita Melamed
 Richard P. and Lynn S. Melnick
 Mark Melrose
 Clifford and Tammy B. Mendelson
 Herbert and Phyllis Mendelson
 Joan Mendelson
 Patricia T. Mercuriano
 Andrew and Molly Mercy
 Alvin and Carol Merlin
 Thomas G. Merrill and Mary Beth Forshaw
 Metro Lights
 The Metropolitan Museum of Art
 Lee and Ellen Metzendorf
 James and Susan Meyer
 Michael Meyer
 Avi Meyerstein
 Michel's Inc
 Sara Michl
 Middle East Television Network, Inc.
 Le'Ann Milinder
 C.G. and Elaine Miliotes
 Millefleurs Spa Mondial
 David D. and Susan B. Millen
 Brad Miller
 Deborah Miller
 Eileen Miller
 Jonathan and Cathy Miller
 Robert E. and Sheila Miller
 Russell Miller
 Wayne Miller
 Thomas and Sandi Millman
 Darin Milmeister
 Rowland L. Mindlin
 Minnesota Returned Peace Corps Volunteer
 Martha L. Minow
 Michael J. and Judy Mintzer
 Rosanne Model and Raja Kamal
 Patricia Moggia
 Mark Moir and Victoria M. Genys
 MoMA
 Monsac
 John Montesi
 Lane Montgomery
 Robert and Margaret Montgomery
 James L. and Marjorie E. Moody
 Kate Moore
 Phil and Beth Moran
 Bernard and Muriel Moray
 Morgan Stanley Annual Appeal Campaign
 Jerry and Nita Morman
 Jonathan and Sarah Morris
 Robert Morris
 Bruce Morrison
 John Morrison
 Kenneth P. Morrison
 Doreen L. Morrow, M.D.
 Douglas A. Morse
 Ed and Linda Morse
 Lester Morse, Jr. and Dinny Lester
 Keith Morton
 Steven H. and Susan H. Moskowitz
 Motivational Management
 Harriet Mouchly-Weiss and Charles Weiss
 Daniel Murphy
 William Murphy
 David R. and Janet H. Murray
 MWI Enterprises, Inc.
 Frank E. and Elizabeth A. Myers
 Lois Myers
 Terrill and Cheryl D. Myers
 Alix Myerson
 Bruce and Donna Mylrea
 Carl H. Nacht and Mary Beth Kelly
 Peter and Fern Nadel
 Stephen M. Nagler
 Audrey A. Namowitz
 Teann Nash
 Noel and Susan M. Nathanson
 Kevin Nee
 Jennifer S. Neely
 Eileen Neff
 Edna Nendorf
 Richard and Margaret Neimeth
 Deborah Nelson

Kenneth M. and Mary P. Nelson
 Michael Nelson
 Phyllis E. Nelson
 Drew Nemer
 Larry and Roz Nemer
 Mark and Lisa Neporent
 Network for Good
 Shane Neuringer
 Alicia E. Nevarez
 New Jersey Devils
 New Jersey Nets
 New Line Cinema
 New Utrecht Reformed Church
 New York Community Trust
 New York Jets
 New York Rangers Hockey Club
 New York Sports Club
 Bonnie B. Newcomb
 Stephen N. and Ronda Newman
 Andrea Newmark
 Sarena Neyman
 Sally Ng
 Nickelodeon
 Nathan and Nancy Nickerson
 Jeffrey Nicklas
 Joseph and Marie Nicolato
 Dan H. and Alice Nicolson
 Nina Lallan & Associates
 Debra Nir
 Robert Nitschke
 Kris Norelius
 Edward Noriohan
 North Flats Guiding LLC
 North High School
 Sue J. and Steven North
 Michael Nouri
 Jeffrey and Linda Nudelman
 Fritz S. and Elaine Nussbaum
 Lawrence and Melanie F. Nussdorf
 Adam Nussenbaum and Shari Abramowitz
 Diane L. Nutting
 Donald and Jane Ocker
 Barbara A. O'Connell
 Joanne O'Donnell
 Mark and Gwen O'Donnell
 Charles W. and Betty A. Oldanie
 Olin T. Binkley Memorial Baptist Church
 Omni Center for Peace Justice & Ecology
 On Location Photography
 Ronald and Nina P. Oppenheim
 John E. and Judith Oppenheimer
 David R. Oran and Silvia Arrom
 Organize Me
 The Orlofsky Company
 Wendy Osborn
 The Osborne Group
 David W. and Judy D. Osgood
 Harold and Peggy Osher
 Frances J. Osman
 Michal Osteen
 Ron and Beth Ostrow
 Steven E. and Ann O. Ostrow
 JoAnn Ottman
 Elizabeth and Randall C. Outlaw
 David and Andrea Page
 Robert H. Paley and Marianne Steiner
 William Palkovics
 Kenneth and Charlotte Palmer
 Keith Palzer
 Siegfried Paquet
 Josef and Shelly Paradis
 Melvin and Joyce Paradise
 Aldo and Helene Parcesepe
 Anna Maria Parker
 John H. and Barbara L. Parker
 Gioia Parnell
 Mary Parsons
 Barry and Deirdre T. Paster
 Riaz Patel
 Paul and Harriet Weissman Family Fdn, Inc
 Dennis Paul and Coralie Charriol-Paul
 Christopher Paulu and Lisa Almeder
 Peace Channel Network, Inc.
 Peace Fleece
 William J. and Kay D. Pechilis
 Bradford and Kate Peck
 Roger and Annie Peduzzi
 Iva and Jeremy Peele
 David and Donna Pelton
 Pemaquid Group of Artists
 Stephen M. and Sharon K. Pendleton
 Peninsula Production Company
 Henry B. and Marion L. Pennell
 Robyn Peper
 Sam Perelson
 Fred Perkins Jr. and Alice B. Cannon Perkins

Laura Perl
 Joanna Perlman
 Norma Perlstein
 Joseph M. Perta
 Peter D. Hart Research Associates, Inc.
 Betsy Peters
 Elnora Peters
 Lauren A. Peters
 Elisabeth Peterson
 Rachael Pettus
 Bruce A. Phillips and Judith M. Kaye
 Phoenix Closures
 Rori Picker
 Stephanie Pieczenik
 Tom and Marilyn Pierce-Bulger
 Richard N. Pierson, Jr.
 Pilgrim United Church Of Christ
 Carolyn Pilkington
 David Pincus
 Jonathan Pincus
 Lloyd Pine
 Stanley Pine
 G. Pepp Pinton
 William M. Pinzler
 Pioneer Theatre
 Deborah Pipe-Mazo
 Leah Pisar
 Carolyn Pittel
 Janie Pittendreigh
 Suzanne Platoff
 Harvey and Irene Platt
 Roy W. Pneuman
 Paul Pnuzan
 Raphael L. Podolsky
 Leonard and Ellen Polaner
 Joseph and Betty Pollack
 Victor A. and Elizabeth R. Pollak
 Hillary Pomerantz
 Jennifer S. Pomerantz
 Greg Poole
 Lia Porcella
 David and Miriam Porte
 Portland Friends Meeting
 David Portny
 Ellen Posman
 Michael and Hali Potesman
 Joseph B. Potter and Janet C. Jennings
 Phyllis Prager
 Reggie Pratt and Ellen Reggie
 The Presbyterian Church
 Presbytery of Hudson River
 Gordon C. Preston, MD
 Thomas E. Proben
 Andrew J. Przybysz
 Robert Puder
 Quilt Artisan
 R.C.C. Womens Circle
 Jessica Raab
 Rima Rabath
 Jeffrey Rabin and Pam Goldberg
 Jack and Irene Radlo
 Justin Radomile
 Juan and Maria E. Radulovic
 Arvind V. Rajan
 Thomas L. and Charlotte J. Raleigh
 Susan Rappaport
 Michael and Joyce Rappoport
 Amie Rappoport-McKenna
 Ripa Rashid
 Melanie Raskin
 Joel H. and Sharon Rassman
 Ratner Family Club
 Emily Ratner
 Lenny Ravich
 Gil Raviv, Esq.
 Mariam Razavi
 Barry and Linda Recht
 Red Flowers
 Lawrence and Arlene Reed
 Laura Reff
 Paul D. Reid
 Kenneth M. and Judith E. Reiss
 Linda Reiter
 Norman Reitman
 Relax Spa
 Consuelo Remmert
 Meika Resinsky
 Ira M. Resnick
 Robert Resnick
 David and Sandra Reznick
 Mark and Janna Rhodes
 David Ribet
 Frank and Marie Ricciardone
 Patricia B. Rice
 Howard and Barbara Rich
 Stuart Rich
 Lawrence and Mindy Richenstein
 Yosef J. Riemer and Vitina A. Biondo
 James Riley
 Louise Riley

Alma and Elliot Ring
 Judith Ringo
 Ripco Real Estate IV Corp
 Stephen Risen
 James Riviello, Jr. and Susan Torrey
 Mark Rivin and Lisa Dubow
 RM Seafood Restaurant
 Lee T. Robbins
 Selwyn Robbins
 Joseph Roberto
 Fred Roberts
 John C. and Elizabeth Robertshaw
 James L. Roblin
 Lauren Rocheleau
 William Rockett
 Rockville United Church
 David T. Rodda and Jane van Doren
 Andrew Rodwin
 Abigail Roesch
 Theodore and Brian Rogol
 Tobin and Martin Rogowsky
 Janet L. Rohler
 Stuart A. Rojstaczer and Holly P. Welstein
 Rokolor Foundation
 Neil and Carlotta Rolde
 Maurice Rollnick
 Daniel L. Romanow and B. Andrew Zelmeyer
 Jan and Michael P. Romanowsky
 Nathan Rome and Bonnie Alpert
 Daniel and Joyce R. Romm
 Marlene D. Rosati
 Carrie and Paulie Rose
 Daniel J. Rose
 Joel E. Rose
 Leslie Rose Rose
 Stephen M. and Wilma Rose
 Rory and Wendy Rosegarten
 Brett and Debbie Rosen
 Jeremy S. Rosen, D.D.S.
 Martin and Joan Rosen
 Sam and Galit Rosen
 Andrew and Michelle Rosenbaum
 Irving Rosenbaum
 Jerry F. and Lidia V. Rosenbaum
 Shoshana Rosenbaum
 Barry Rosenberg
 Benjamin Rosenberg and Amy Willens
 Carin Rosenberg
 David and Jane Rosenberg
 David L. Rosenberg
 Ricardo Rosenberg
 Robin Rosenberg
 Sheri Rosenberg
 Joseph B. Rosenblatt
 Samuel Rosenblatt
 Daniel Rosenbloom and Giovana Bonjiasca
 Oscar A. and Margaret J. Rosenbloom
 Robert and Linda H. Rosenbluth
 Steve Rosenbluth
 Howard Rosencrans
 Kenneth Rosenfeld and Jennifer Bixby
 Allan and Claire Rosenfield
 Howard T. and Mary J. Rosenfield
 Olive Rosenfield
 Richard E. and Lise Rosenfield
 James S. and Marcia B. Rosenheim
 Martin Rosenman
 Norton and Linda Rosensweig
 Joyce Z. Rosenthal
 William and Harriet Rosenthal
 Nancy Roskind
 Victoria Rospond
 Eric F. and Lore Ross
 Nancy Ross
 Karin Rotem
 Charlotte Rotenberg
 Adrienne Roth
 Evan and Lindsay Roth
 Peter T. Roth
 Alice Rothchild
 Barry and Ronnie Rothenhaus
 George and Lillian Rothkopf
 Michael and Alaine Rothkopf
 Scott Rothkopf
 Rothman's Steakhouse
 Marc and Barbara Rowin
 Raymond and Judith L. Rowland
 Michael S. and Alexis Royce
 Eric S. Roza
 Dan J. Rozenblatt
 Joel Rubenstein
 Keith Rubenstein
 Frederick and Gay Lee Rubin
 Richard Rubin
 Ronald Rubin
 Trudy Rubin and Paul Hogan
 Ilan Rubinfeld and Dolcy Garfield
 Ernest and Rita Ruchman

Daniel Rudick
 Francine G. Rudoff
 Adam and Cheryl Rundsorf
 Leslie A. Runser
 Barry Rush
 Gregory Rush
 Stephen Sachman and Alexia Quadrani
 Ronni Sachs Kotler
 Philippe Sachs
 Edward and Carol Sacks
 Cliff and Jackie Saffron
 Joseph and Rita Salama
 Anthony Salem
 William Rockett
 Paul and Betty Saltzman
 Charles and Henry Salzhauser
 Renee Samson
 Pamela Samuels
 L. J. and Wendy H. Samuelson
 David Sandberg and Dina Mardell
 Michael R. and Maryla Sandberg
 Amy Sanders
 Kimberly Sanderson-Hutfilz
 Josephine Sandler
 Martin and Kim Sands
 Barbara B. Saphier
 Saratoga Racetrack
 Andy Sayyan and Nancy Marshall
 Merton Sarnoff
 Maury Satin
 Paul M. and Ellen H. Saunders
 Tedd R. Saunders
 Andre and Hong Q. Sauvageot
 Frederick V. Savage
 Leigh Savar
 Lesley Savin
 Barbara L. Sawyer
 Jonathan S. and Suzanne K. Scharfstein
 Adrianne Schatz
 Tom M. Schaumberg
 Lori Schechter
 Neil J. Schechter
 David and Carol Scheffler
 Robert and Judi Scheinfeld
 Jeffrey and Katie Schissel
 Judith Schmidt
 Marian G. and James Schmidt
 Mike and Mical Schneider
 Lois Schnitzer
 Betty Schoenbaum
 Lauren I. Scholnick
 Jeffrey and Nancy Schondorf
 Glen and Frances E. Schorr
 David and Rosalie Schottenfeld
 Lee Schulman
 Michael E. and Lora Schultz
 Rhoda Schulzinger
 Seth F. Schumer
 William and Christine Schurman
 Alan Schwartz
 David Schwartz
 David E. and Florence B. Schwartz
 Elliott and Dorothy Schwartz
 Gary Schwartz
 Henry R. Schwartz
 Howard and Carla Schwartz
 Jack Schwartz and Daryl Freedman
 Jon D. and Carolyn H. Schwartz
 Richard C. and Elizabeth M. Schwartz
 Elliott Sclar and Nancy Aries
 Maxine R. Sclar
 Scopia Management Inc.
 Scott Hamilton Watches
 Alexis Scott
 E. W. Scott
 Hal and Joanna Scott
 Holly Scott
 Lois Seaman
 Charlotte Rotenberg
 Wesley Seavey
 Second Abraham S. and Fannie B. Levey Fdn
 Joni R. Seeger
 Pete and Toshi Seeger
 Elizabeth Segal
 Jeffrey C. and Teresa N. Segal
 Simcha Segal
 Marc H. Segan
 Kathryn Seidel
 Mary Seiler
 Robert and Anne Selby
 William Selick
 Sephora
 Daniel Septimus
 Sequim Church of Religious Science
 Sequoia Financial Partners
 Julius and Millie Ser
 Sandy Serebin
 Robert F. Serio
 Sesame Workshop

Bruce A. Sesnovich
SFX Sports
Kenneth and Jennifer Sghia-Hughes
Ronald J. and Mardena R. Shader
Sheila M. Shaffer
Andrew Shagrin and Segolene Jtwros
Patricia and Sam Shaheen
Richard J. and Roberta Shaker
Sam Shamie
Rania Shammam
A. J. Shamos
Sameer Shamsi
Lawrence and Margie Shanker
Richard and Harriet Shapack
Judith Shapiro
Robert Shapiro
Robyn and Michele Shapiro
Shelly Shapiro
Farid and Nancy Sharifi
Robert and Ellen Shasha
Stanley Shashoua
Russell H. N. Shattan
Gerald Shaw
Tina Shaw
Alan Shayne
Nedda N. Shayota
Charles and Ellen Shechtman
Arthur Sheeham
Douglas J. and Carole Sheft
Stanley Sheinbaum
Michael and Vivian Shelanski
Katherine Shenofsky
Robert Sher
David Sherman and Gail May-Sherman
Harlan and Judith Sherman
John L. and Elizabeth S. Sherrill
David Shneyer
Sholley Fdn, Inc
Shore Family Fdn
Leonard B. and Joan Shore
Marc S. and Tal Shore
Shoreshim, Inc.
Arthur and Norma Jean Shufro
Jerry and Judy Shulman
Myra Shulman and James Morin
Janet L. Shur and James K. Wilson
Norman Stein
Sidney Bernstein & Son Lingerie Inc
Henry J. and Talia Siegel
James Siegel
Rachel Siegel and Joshua LeBeau
Peggy Siegle
Richard and Brenda Siegler
Micah L. Sifry and Leslie A. Lieman
Barbara Sigman
Mark I. and Gail Silberman
Steve Silk and Katherine H. Emery
Claudia Sills
Susan Sills
Mark and Virginia Silver
Viviane Silveira
Barry and Sandy Silverman
Lora Silverman
Stephen Silverstein
Jill Simon
Judith Simon
Leonard and Marion Simon
Barbara Simonetti
Lisa Simonsen
Robert and Elaine Sims
Ben and Melissa Singer
Murray D. and Dolores L. Sirkis
Jeff and Nancy Siskind
Archana Sivadasan, Esq.
Parke Skelton and Alison Morgan
Jack and Ferne Skiba
Michael Skiba
Jon J. Skillman and Luanne Selk
Tamar Skowronski
Daniel D. Skwire
Robert and Donna Slatkin
John and Suzanne B. Slattery
David Slaven
Christine and Joanne Slavitt
Christine and William Slayden
David M. and Patricia L.
Sleightholm
Jerry Slivka
Ralph E. and Ellen M. Sloan
Stephanie Slovak
Martina Slowey
Albert H. and Tina B. Small
Martin Small
John E. and Mary L. Smart
Joel Smilow
Bradley Smith and Michelle Truffelli
Dutton and Kay Smith
Jean M. Smith
Michael and Esther Smith
S. Scott and Deborah Smith
Michael J. and Donna F. Smoler

Larry Smucker
Jane L. Snerson
Arthur and Marilyn Snyder
Eleanor Snyder
James S. and Tina Snyder
Scott and Carol Snyder
So Charitable Trust
Jackie Sobel and Audrey Sobel
Joel Sobel
Mike and Helene Sokobin
Stephen and Helena Sokoloff
Richard M. and Roberta L. Sol
Stephen Solarz
James Sollins and Sherry Soford
Herbert Solomon
Solutions from the Heart, LLC
Theresa Sommo
Joseph Soprani
Stephen and Sandra W. Soule
South Congregational Church
Aly Sower
Lou Spadaccino
Andre and Danielle Spatz
John J. Speicher
Spice Island Furniture
Edward and Deanne Spiegel
Jack and Anne A. Spiegel
Arthur and Marlene Spielman
Chuck and Amy Spielman
Larry Spilkin
Kenneth S. Spirer and Joan Leitzer
Pamela Sprayregen and Eric Weissman
Jonathan Springer
Frank and Ann Sprow
Mark S. Squires
St. George Orthodox Cathedral
St. Louis Roma Catholic Congregation, Inc.
George Stabler
Karen J. Stam
William R. and Bonni K. Stanley
Harry L. and Laura L. Starbuck
Starbucks Coffee Co.
Amy Starkman
Judy F. Starrels
Brian Steel
Terry and Anita I. Steen
Tom and Dee Stegman
Debra Stein
Dylan J. Stein
Eric Stein
Robert E. and Jane J. Stein
Katherine M. Steinbach
Jay Steinberg
Stephen P. Steinberg
Lenore Steiner
Nancy R. Steinman
Ronald G. Sten
Sterling Optical
Daniel Sterling
Robert Sterling
Alice F. Stern
Noah and Marilyn Stern
Scott B. and Talia Sternberg
H. G. and Joyce Stetson
Adam and Rebecca Stettner
Donna Stevens
The Steward School
Frances I. Stewart
Richard D. and Marie A. Stewart
William B. and Susan Stewart
Mary Stickle
Rosanne M. Stone
David Stonehill
Adam Stotsky
Andrew F. and Thelma K. Strauss
Mark Strauss
Scott and Lisa G. Stuart
Sebastian A. Stubbe
Robert and Judith Stuchiner
David Sulman and Anne Altshuler
Philip and Kimberly Summe
David Susser
Edna Sussman
Richard Sussman and Deborah Mincer
Sam Sussman and Felice Schnoll-Sussman
Diane and Brian Sutherland
Rivelle E. Sutton and Michelle S. Siegert
Alan Swerdlow
Jeff Swiatek
Timothy Sylvester
T/S Kully Philanthropic Fund of the Fed. of Metro Chicago
Evelyn R. and Dan Tabas
Tabla Restaurant
Brian and Beth A. Tack
Stephanie Takacs
Gil Talmi
David Tarshes and Deborah Kerdeman

Edward Tavino
Andrea Taylor
Guenevere Taylor
Tec-Detroit, Inc.
Aziz and Nafisa Tejpar
Temple Beth El
Temple Emanuel Congregation
Temple Emanu-El
Temple Israel of Northern Westchester
Temple Shalom of Newton
Temple Sinai Adult Education
Temple Sinai
Roberto J. and Amy F. Tenenbaum
Brooke P. Tenney
Arnold Thaler
The Eileen and Jerry Lieberman Tzedaka Trust
The Institute of Culinary Education
The International Academy of Television Arts & Science
The Kids Room
The Law Offices of Felix Nihamin, PC
The Peanut Butter Co
The San Francisco Giants
The Sprecher Organization
The Wine Cellarage
Werner and Joan Thiessen
Carolyn H. Thomas
Lisa Thompson
Barbara B. Thomson
James L. Thoreen
Peter and Rebecca Thyssen
David Tillman
Ann Tirschwell and Robert Shapiro
Tirschwell
Dina Toak
Daryl Toby
Stefanie and Tristan Todd
Larry Todisco and Deborah A. Berger
John Tomizuka
Tommy Hillfiger
Michael I. Tong
Scott Torgan
Marc Torrey
Melody Tortosa
Laura Tow
Amor Towles
Robert L. and Winifred D. Tozier
Trada Wood Flooring Corp.
Robert and Shirin D. Trainer
Michael H. and Dattia Traison
Joe and Cary Trailies
Judson Traphagen
John and Jill H. Trask
Liza Travis
Jan and Linda Treilman
Tribune
Tri-City Community Chorus
Tri-Community Combined Federal Campaign
Trinity Presbyterian Church
Triton Foundation
John and Susan Troy
Stuart and Marilyn Troy
Raymond Trudeau and Sylvia C. Trudeau
Richard and Fiona True
Debby Tucker
Karen Tucker and Jerry Avorn
William Tucker and Shelia Kohler
Tuck-It-Away Storage
Stephen, Sr. and Karen Turbyfill
Matt Turck
Peter Turecek
Eric Turiansky
Charity Turner
John H. Turner Jr. and Harriett T. Taggart
Lauren Turner
Two Boots Pizzeria
William and Susan Twombly
U.M.W. Sulphur Grove, U.M. Church
Richard and Susan Ulin
Melanie Ullman
Harley Ungar
William Ungar Ungar
Lewis and Inge Unger
William and Jerry Unger
Unionville High School
United Church of Chapel Hill
United Way - Thomas Jefferson Area
United Way Capital Area
United Way of Excambria County, Inc (PCFO)
United Way of Kern County, Inc
United Way of New York City
United Way of NW Florida, Inc
United Way of the Capital Region
United Way- Special Distribution

Account
Unity Church of Gulf Breeze
University Lutheran Church
University Of Maine System
University Presbyterian Church
University United Methodist Church
Eric M. Uslander
V. O. S. Selections
Valery Joseph Salon
Van Brimer Family Fdn
Mark and Dawn Van Denend
Alberto Varon
Patricia Vega
Vendredi Club
Ventura County Neurosurgical Associates
Aarti Verman
Richard F. Vidale and Margaret R. Vidale
Vilebrequin
Paul Vizzarrondo Jr. and Andrea L. Vizzarrondo
James and Cara E. Voth
Victoria Voytak and Robert Fogelson
Kathleen Vozzelli
Philip R. and Harriet G. Wagman
Alvena Wagner
Mariam M. Wahab and George T. Block
Adir Waldman
Myra Waldman
Stephen and Jackie Waldman
Edward S. Walker and Leslie A. Jump
Jennifer Walker
W. S. Wallace
Dana Wallach
Janet Wallach
Geraldine Wallier
Jeff Wallis
Carolyn Walsh
Ryan Walter
Roy S. Walzer and Carol Walzer
Stanley Walzer
Mitchell Wander
Joan M. Warburg
Andrew S. and Jennifer R. Ward
Corby D. and Bonnie Ward
Jennifer C. Ward
Stephen E. and Emily T. Ward
Aviva Warter
Emily Washkowitz
David Wassong
Kathy Waterman
Kay Watkins
Charles D. Wattles and Rosemary C. Willey
Max Watzman
Weaver Family Fdn
Bryna Webber and Dick Tomkins
Joan S. Weber
William Wegman Studios
Paul Weiden
Robert and Meredith Weil
Julie Weiman
Edward H. and Adele L. Weinberg
Alan Weiner
Nina A. and Walter Weiner
Jon and Lori F. Weinrott
Boal Weinstein
James N. and Miriam M. Weinstein
Joel Weinstein and Gladys Gottlieb
Sherry Weinstein-Mayer and Rachel Mayer
Yair and Carol Weinstock
Alvah and Lillian Weiss
Nancy and Richard Weiss
Steve and Karen R. Weiss
Mel Weitsman and Elizabeth Horowitz
Stevenson Weitz
Wells Fargo Financial Leasing
Brian Wells
Martin and Betty Welt
West Auburn Congregational Church
Westbrook Warren Congregational Church
Westminster Presbyterian Church
Gary P. and Dana S. L. Wexler
Lennard and Judy Wharton
Beatrice H. White
William B. and Gail C. White
William H. and Jane N. White
Marc and Maria Wiatrowski
Rose K. Wiener
Michael Wiesenfeld
Bruce Wightman
R. W. Wigoda
Edwin D. and Sharon Wigutoff
John Wilcha
Joshua Wilkes
W. B. Willauer
Yvonne A. Willey
Andrew and Sharon V. Williams

Brenda Williams
Elliott J. and Stephanie A. Williams
Emily Williams
Irving and Ruth M. Willner
Elle B. Willson
Charles J. Wilson
Deborah R. Wilson
Judy Wilson
Carlton Winbery
Windham Friends Church
Melba and Sidney Winer
Eric and Katherine A. Winne
Henry S. Winokur
The Winsor School
Carol Winter
Laura Winters
Margo Wintersteen
Jennifer Wintner
Jennifer Wintner
Frank and Christine Wisner
Larry and Denise Wohl
Edward W. Wojcik and Ellen S. Titen
Paul and Jane Wolansky
Jeffrey and Allison Wolf
Milton Wolf
Robert Wolf
Michael Wolfe
Marvin and Elayne Wolfenson
Shane and Heather S. Wolfsmith
Charles and Nancy Wolfson
Daniel J. Wolfson
Jeff Wolin
Jack M. and Janet S. Wolinetz
Chic Wolk
Cheryl M. Wollin
Carol and Arnold Wolowitz
Famela Wolpin
Brian Wong
Woodlands Community Temple
David E. and Judith H. Woodman
David and Marlena Woods
William A. and Selina Woods
Joan M. Woodward
Richard and Roberta Satow Wool
William Woolis and Dassi Citron
Woozie Wear
Ellen Wormser
Brian Wormwood and Judith Pickering
Candace Worth
J. P. and J.L. Wright
Victor Wright
Writer's Bootcamp, LA
Michael and Lee D. Wygant
Anne C. Wyman
Richard and Claire Schultz Yaffe
Barbara S. and Gratian M. Yatsevitch
Douglas C. and Susan S. Yearly
Joan Yee
Yellow Springs Friends Meeting
Bonnie Yofe-Sharp
Yoram Yossey and Anat Goldberg-Yossey
Barbara T. Young
Michael D. Young and Debra Raskin
Irene Yu
Jeff Yusem
Anna Yusim
Harold Zagorin
Beyhan Zaim
Steven and Caron T. Zaleznick
David and Julie Zalkind
Jeffrey A. and Deborah L. Zaluda
Matthew Zanolli
Nikki Zapol
Warren Zapol
Margo Zaslavsky
Mark Zausmer
Steymour and Joan Zeenkov
Stev and Paula Zeitlin
Daniel Zibel
Aaron and Marjorie Ziegelman
Michael and Diane Ziering
Mary Lou Zieve
Daniel and Frannie Zilkha
Susan F. Zinder
Michael F. Zipser
William A. and Leah C. Zisfein
Penni S. Zola
Michael and Phyllis Zornitzer
Brett Zuckerman
Joel M. Zuieback
Lyonel and Sylvia Zunz
Joseph S. Zuritsky

SEEDS of PEACE

Empowering Leaders of the Next Generation

Aaron David Miller
President

Janet Wallach
Executive Vice President

John Wallach*
Founder

ADVISORY BOARD

T.H. George H.W. Bush
T.H. William Jefferson Clinton
Her Majesty Queen Noor
H.E. Shimon Peres
Dr. Sa'eb Erekat

BOARD OF DIRECTORS

Joseph Gantz
Chairman

C. Michael Spero
General Counsel

Odeh Aburdene
Timothy Attalla
David Avital
Richard Berman
Paul Bernstein
Christine Ramsay Covey
Roger M. Deitz
Alan Ginsburg
Fredric Gould
Barbara Gottschalk
Helaine Gould
Allen I. Hyman
Joel E. Jacob
Meredith Katz Gantcher
Lee Langbaum
Hani Masri
Eugene Mercy, Jr.
Lindsay Miller
Merle Nelson
James Orphanides
Imran Riffat
Arn Tellem
Nancy Tellem
Malcolm Thomson
Jane Toll
Robert Toll
Edward S. Walker
Michael Wallach
Timothy Wilson
Barbaba Zasloff

STAFF

UNITED STATES

George Atallah
Senior Development Associate

Kheng Chow
Database Manager

Chris Covey
Vice President

Cheryl Creighton
Development Associate

Jeremy Goldberg
Director of Development

Tiffany Goodyear
Executive Aide to the President

Eva Gordon
Director of Program Development

Bobbie Gottschalk
Executive Vice President

Rebecca Hankin
Director of Communications

Cynthia Hickenbottom-Wills
Payroll & Benefits Associate

Carol Palinski Hildebrand
Coordinator of Arab Educators
Seminar Program

Megan Hughes
Director of Academic Affairs,
Alumni Program Coordinator

Molly Jennings
Communications Associate

Catherine Joseph
Staff Accountant

Leslie Adelson Lewin
Director of Programming

Meagan McCauliff
Database Associate

Aaron David Miller
President

Susan Morawetz
Director of Government Grants

Suzanne Morrell
Director of Government Relations

Neesha Nanda-Rahim
Director of Donor Relations

Kofi Nti
VP, Finance and Administration,
CFO

Glenn Pastore
Director of Grounds and
Maintenance

Janet Perez
Development Officer

Jennifer Soper
Administrative Manager

Marieke van Woerkom
Director of Education, Director of
South Asia Programs

Janet Wallach
Executive Vice President

Dindy Weinstein
Development Advisor

Susie Wiesenfeld
Director of Events

Barbara Zasloff
VP, Director of Delegation Leaders
Program

JERUSALEM

Walid Abed El Hadi
Coordinator of Programming
(Jerusalem-Eilat)

A. Genevieve Adel
Coordinator of Programming (Egypt
and Jordan)

Sami Al-Jundi
Center Supervisor and Senior Advisor
to Director

Ariel Huler
Coordinator of Programming
(Jerusalem-Eilat)

Reem Mustafa
Administrative and Public Relations
Manager

Zaqloub Said
Coordinator of Programming (West
Bank)

Seth Wikas
Editor-in-Chief, The Olive Branch

Jared Willis
Coordinator of Programming (Tel
Aviv-Haifa)

Tim Wilson
Vice President, Camp Director,
Director of Center for Coexistence

Leena Yahia
Coordinator of Special Projects

SOUTH ASIA

Sajjad Admed
Program Coordinator, Pakistan

Feruzan Mehta
Program Coordinator, India

*deceased

**Treaties are negotiated by governments. Peace is made by people.
Seeds of Peace is doing what no government can.**

It is sowing the seeds of peace among the next generation of leaders.
It is educating them to develop empathy, respect and confidence.
It is equipping them with communication and negotiation skills.
It is enabling them to see the human face of their enemies.

By empowering them to emerge as tomorrow's leaders,
Seeds of Peace is working to forge the personal relations so
critical to peacemaking and reconciliation.

www.seedsofpeace.org

370 Lexington Ave, New York, NY 10017 • Tel. 212-573-8040 Fax 212-573-8047
1054 31st Street, NW, Washington, DC 20007 • Tel. 202-337-5530 Fax 202-337-5646
P.O. Box 25045, Jerusalem 97300 • Tel. 972-2-582-0222 Fax 972-2-582-2221
info@seedsofpeace.org

Seeds of Peace
370 Lexington Avenue
New York, NY 10017-6503

Non-Profit Org.
US Postage
Paid
Permit 3423
New York, NY