

SEEDS of PEACE

Empowering Leaders of the Next Generation Since 1993

2008 ANNUAL REPORT

COVER PHOTO CREDIT: CHIN WON LEE

We are pleased to be a leading supporter of Seeds of Peace's efforts to educate and empower young people throughout the Middle East and South Asia. Through this important partnership, we are building Seeds of Peace's capacity to equip young people with the skills necessary to advance to leadership positions in government, institutions of higher-learning, and the corporate and non-profit sectors.

– Ken Cohen
Vice President of Public Affairs for
ExxonMobil Corporation

2008 ANNUAL REPORT

SEEDS OF PEACE

A Message from the Chairman	5
2008 Highlights	6

PROGRAMS

International Camp	8
Middle East Programming	11
South Asia Programming	14
Seeds of Peace Graduate Program	17

FINANCIALS

Financial Statements	18
Donors	20

A MESSAGE FROM THE CHAIRMAN

DEAR FRIENDS,

Every day at Seeds of Peace, we attempt to transform the landscape of conflict by equipping young people with the tools they need to become leaders in their communities and bring about positive change. In 2008, we saw hundreds of young leaders stand up to the hatred and mistrust that shroud their regions in order to live up to their commitment to be leaders and peacemakers. Nearly 4,000 Seeds around the world generate success stories each day – and these are the stories that inspire and motivate all of us to continue our pursuit of peace.

In 2008, we welcomed 338 campers from the Middle East, South Asia and the United States to the shores of Maine for the 16th season of our International Camp. For most campers, it would mark the first time each had ever met someone from the “other side” of their respective conflict. Through our unique dialogue program, Seeds confronted the fear, misunderstanding, anger and pain in each other – and in themselves. Led by facilitators trained through the Seeds of Peace Conflict Management and Mediation Training Program, these dialogue groups helped Seeds overcome boundaries they once thought impossible to break down and open their minds to the possibility of peace.

This year, Seeds of Peace continued to expand with the introduction of new programs through effective partnerships, such as with the Interfaith Youth Corps as well as Ashoka’s Youth Venture, which trained Seeds from South Asia to apply the leadership and

problem-solving skills learned at camp to launching their own business ventures in their communities.

With field offices in Amman, Cairo, Gaza, Jerusalem, Tel Aviv, Ramallah, Lahore, Mumbai, and Kabul, Seeds of Peace continues to pursue unique and innovative follow-up programs to support young leaders as they return home to the conflicts in which they live. These critical programs give Seeds the support and tools they need to share their insights and skills with their own communities, thus multiplying the impact of each program. Our partnership with USAID in the Middle East allowed us to continue training adult educators to create more peaceful learning environments in public schools.

Many of our earliest Seeds are now entering the work force as leaders in business, the nonprofit community, government, education, media, medicine, and politics. In 2008, we made a significant effort to engage Graduate Seeds in meaningful and powerful programming that leveraged their maturity, creativity and accomplishments into dozens of community service initiatives that continue to have a positive impact.

Our mission is to inspire young people to be future leaders with a new vision of the path forward. None of our work would be possible without the support of our partners and individual supporters. Thank you for being our partner in peace.

Richard Berman
Chairman, Board of Directors
Seeds of Peace

- **Ivanka Trump hosted the annual Peace Market in February 2008** on behalf of Seeds of Peace. Over 800 young professionals from New York City attended the special event to support critical leadership and conflict resolution programs in the Middle East and South Asia. And in May, **Seeds of Peace presented Yoko Ono with the John Wallach Humanitarian Award in New York City.** Yoko Ono is a strong advocate for peace and has supported programs that encourage youth to participate in peace-building activities.
- Over 125 volunteers from Toll Brothers Inc. arrived at the Seeds of Peace International Camp to participate in the **tenth annual Toll Brothers Day**, an event focused on clean-up and rebuilding activities to help prepare the Camp for opening. Families and friends of Toll Brothers Inc. employees headed to Maine with their hand tools and power tools, paint cans and paint brushes, rakes and shovels, to prepare the Camp for the arrival of young people from around the world. Toll Brothers Inc. is America's leading luxury home builder and Bob Toll, Chairman & CEO, is a member of the Seeds of Peace Board of Directors.
- In July 2008, **Seeds of Peace was featured on CNN International.** Her Majesty Queen Rania Al Abdullah of Jordan commended Seeds of Peace, saying it is an example of programs that are "trying to bring down the mental barriers we sometimes have towards people who are different from ourselves, whether they come from a different religion or different ethnic background or a different country altogether."
- Later in July, ten NBA stars arrived at the Seeds of Peace International Camp to participate in the **Seventh Annual 'Play for Peace' basketball clinic.** They were welcomed by 160 Egyptian, Jordanian, Israeli, Palestinian and American youth

participating in the Camp's second session, focused exclusively on the Arab – Israeli conflict. The NBA players included top draft picks Derrick Rose (Chicago Bulls), Brook Lopez (NJ Nets), Robin Lopez (Phoenix Suns), Russell Westbrook (Oklahoma City Thunder), DJ Augustin (Charlotte Bobcats), Anthony Randolph (Golden State Warriors), along with NBA 'Play for Peace' veterans Brian Scalabrine (Boston Celtics), Jordan Farmar (LA Lakers), and former WNBA star Sue Wicks (NY Liberty). Bulls great BJ Armstrong helped to lead the clinic.

During the event, players worked with campers on basketball fundamentals and teamwork drills that help them understand the value of cooperation, as enemies become teammates on the basketball court. For each player, it was an opportunity to understand the structured interactions that take place during the Camp and how the conflict in the Middle East region has affected the campers. The relationships and respect that have grown between the Seeds was shared with the players and the desire for peace and coexistence was expressed through their dialogue. **The event was covered by ABC, MSNBC, The Chicago Tribune, The Boston Globe, The Chicago Sun-Times and The LA Times.**

- In December 2008, **Seeds of Peace officially opened an office in the West Bank town of Ramallah**, strengthening the organization's ability to conduct effective Palestinian programming on the ground in the Middle East. The office opening was attended by local NGO leaders, diplomats, USAID officials, and Palestinian Authority representatives, as well as by many Palestinian Seeds. Two younger Seeds presided over the ribbon cutting ceremony, while Seeds of Peace Global Programming Director Paul Mailhot delivered the keynote address.

Seeds of Peace Ramallah Office Opening Day

In the summer of 2008, 338 young American, Egyptian, Indian, Israeli, Jordanian, Pakistani and Palestinian leaders joined together on the scenic grounds of the International Camp in Otisfield, Maine as Seeds of Peace began the 16th season of its Camp program. Delegates participated in two three-week sessions where the foundation for reconciliation and coexistence was built. As always, numerous camp graduates returned as counselors and facilitators, bringing vitality and a sense of cohesion to the camp experience.

Campers left behind communities torn apart by conflict to wake up amid the tranquil surroundings and gossamer beauty of cold Maine mornings next to their supposed enemies: teenagers who are just like them, but from the other side of the conflict. Together these youths face the day, speaking seriously about their hatreds and fears in intense daily dialogues. After examining what divides them, they emerged to find common ground in games, shared meals, laughter and good fun.

PEER SUPPORT PROJECTS

In 2008, Seeds of Peace added a new component to the Peer Support program to better connect the Camp experience to the post-Camp reality and to empower these returning campers (PSs) as young leaders. Each PS designed a community action project for implementation in their home communities. Ranging from combating drop out rates in Jenin to establishing a dialogue between Jewish and Arab youths in Haifa, the programs allow the participants to create change back home.

DIALOGUE SESSIONS

Grouped by conflict region, campers sat together in daily 90-minute sessions to get to know their peers on the other side. Confrontations often centered on some of the most contentious issues of a conflict, including borders, religion, and the media. Guided by professional facilitators, many of whom were trained by Seeds of Peace through the Conflict Management and Mediation Training program, campers learned communication and negotiation techniques that allowed them to listen to unfamiliar viewpoints and develop respect and understanding. Campers were

instructed to avoid personal attacks, respect each other's beliefs and listen with an open mind. Through hard emotional work, the campers grew to value each other as individuals. This extraordinary process can only happen in the neutral, supportive environment that the International Camp provides.

CAMP ACTIVITIES

Bonds were built as campers spent time together playing sports, creating arts and crafts, swimming, and socializing with one another. These seemingly run-of-the-mill activities become emblematic of cooperation and tolerance across conflict boundaries. As is tradition, each session concluded with three days of Color Games. Campers were divided into two teams, Green and Blue, and competed in a variety of events, ranging from soccer to art to cooking. As campers learned to depend on both themselves and one another, team spirit triumphed over allegiances – national, political, or religious. Campers from formerly adversarial backgrounds were teamed with one another in order to discover common joys and overcome challenges in a fun atmosphere.

MAINE SEEDS PROGRAM

As Maine's immigrant population continues its boom, local communities are facing their own ethnically based tensions. For the ninth year, 30 Maine teenagers confronted the specific problems they face, deconstructing stereotypes and misconceptions in daily life. The goal of the Maine Seeds Program is to create a powerful force of young leaders who can affect change and raise tolerance in their communities.

DELEGATION LEADERS

The adult educators from regions of conflict who travel to Camp with the Seeds each summer participate in their own intense dialogue and coexistence program. At Camp they engage in workshops and create partnerships in order to determine how best to educate the Seeds as well as others back in their communities.

Leadership development that started at Camp in Maine continued through 2008 as new Seeds returned home. This year, Seeds of Peace built upon its many programs that have proven so effective in reinforcing friendships, fostering leadership skills and developing community outreach. New programs, like the Music Program which provides Israeli and Palestinian Seeds with a creative outlet, have also proven extremely successful. With continuing dialogue sessions, language courses, community presentations and SeedsBook, Seeds of Peace continued its drive to motivate the leaders of the future after they leave Camp.

DIALOGUE PROGRAMS

The Dialogue Programs are a pillar of support for Seeds as they return home and are again confronted with the bitterness of conflict. Faced with considerable obstacles—suspicion, intolerance, war, poverty, military occupation, terror—Israeli and Palestinian Seeds met throughout 2008 in small dialogue groups to continue the difficult conversations begun at Camp. Under the professional guidance of Seeds of Peace-trained facilitators (many of them older graduates of the Camp), Seeds once more listened to the opinions of people on the other side of the conflict, and continued the lessons in tolerance and respect that began last summer. During the largest session of 2008, 140 Israeli and Palestinian Seeds met for a day of dialogue near Jerusalem in August.

CONFLICT MANAGEMENT AND FACILITATION TRAINING COURSES

Seeds of Peace offered an 18-month training course to young professionals who want to develop skills as conflict-resolution facilitators. On June 5, 2008, the Seeds of Peace Facilitators Course graduated 15 participants, ten of whom are alumni Seeds. Two of the graduates, Bashar and Lama, facilitated at Camp in 2008.

SEEDS CAFÉ

The enlightening Jerusalem Seeds Café Forum continued its success this year. The Café is a public speaker

series sponsored by USAID which reaches out to a broad cross-section of interested Israelis and Palestinians from the local community. Speakers included NGO leaders, educators, policy-makers, and journalists. This rare occasion of cross-cultural networking in a neutral setting allows for deeper understanding and opportunities for cooperation by providing a place to people interested in meeting those from “the other side.” In 2008, eight Seeds Café gatherings were organized around topics like Media and the Conflict, 60 Years of Different Historical Narratives, and Striving for Peace in the Shadow of Loss. The series was once again hosted by two older Seeds, an Israeli and a Palestinian.

MUSIC PROGRAM

The Seeds of Peace Music Program has helped many Seeds deal with the sparks of violence in the Middle East over the past year by giving the Seeds a forum through which they can creatively express themselves. On December 26, 2008, the Israeli-Palestinian Music Ensemble held its first meeting at the Hadar Community Center in Haifa. Six Palestinian and five Israeli Seeds began a six-month exploration of music’s power to foster understanding and trust between the two nations. The group studied the use of music as a means of communication through improvisational activities, as well as listening to one another’s favorite music from their

respective nations and around the world. By the end of the meeting, the Ensemble had composed three original songs as a testament to their newfound connection.

ISRAELI-PALESTINIAN CROSS BORDER EVENTS

Eighty Seeds and 20 Seeds of Peace staff members, Delegation Leaders, facilitators and volunteers gathered in the Negev/Naqab Desert for a bi-national event focused on strengthening relationships with “the other side” through facilitated advanced dialogue. From April 10-12, 35 Israeli Seeds and 45 Palestinian Seeds from the West Bank and Jerusalem from the 2005-2007 Camp sessions spent three days discussing recent developments in the conflict and how to create mutual trust and understanding in their communities by leading projects and initiatives of their own.

More than 140 Israeli and Palestinian Seeds and 10 Delegation Leaders from both sessions of the 2008 Camp year met for a day of skill building activities, including advanced dialogue, at Neve Shalom/Wahat al-Salam near Jerusalem on August 29. This was the first reunion since the end of Camp earlier that month and served to reunite our newest Israeli and Palestinian Seeds and provide critical follow-up support as they return to their home communities. The event was led by key staff members of the regional field offices and critical support was provided by over 20 Seeds from earlier Camp years who served as volunteers. This important event gave participants the opportunity to build on the training and skills they acquired at the International Camp and begin thinking about how those methods could be applied at home. In August, 15 Israeli and Palestinian Seeds participated in a day-long basketball clinic run by Los Angeles Lakers point guard Jordan Farmar. The NBA player, who has been a

regular participant in the Seeds of Peace NBA Day in Maine, taught the Seeds basic dribbling, shooting and passing skills. He was later the guest of honor at a dinner in Jerusalem where he and the Seeds discussed the value of sports as a way to break down barriers, build trust and foster mutual understanding.

In December, over 100 Palestinian and Israeli Seeds participated in Haifa's annual Holiday-of-Holidays event. The Seeds organized workshops at the street festival, which symbolizes the coexistence between the city's Jews, Christians and Muslims. One group led art projects like face-painting for festival participants, while another handed out information about Seeds of Peace and answered questions about the organization and their experiences as Seeds.

MODEL SCHOOLS INITIATIVE

As part of a partnership with USAID, Seeds of Peace has designed a number of different programs aimed at nurturing an environment of tolerance, dialogue, respect, and civic engagement. As these concepts must be encouraged particularly among youth, Seeds of Peace has geared many of its efforts toward teaching tolerance in Israeli and Palestinian schools—a “Model Schools Initiative.” The objective of this project is to increase the number of educators in the region who support incorporating dialogue, peaceful learning environments, respect for the opinions of others, non-violent resolutions to conflict, and civic responsibility into their everyday lesson plans. Seeds of Peace chose a select group of 20 Israeli and 20 Palestinian educators who are committed to introducing these ideas and methods into their school system and are committed to training their colleagues in these concepts. This project started with a seven-day seminar in the spring of 2008 and continued with a year of follow-up, including site visits.

As part of a partnership with USAID, Seeds of Peace has designed a number of different programs aimed at nurturing an environment of tolerance, dialogue, respect, and civic engagement. As these concepts must be encouraged particularly among youth, Seeds of Peace has geared many of its efforts toward teaching tolerance in Israeli and Palestinian schools – a “Model Schools Initiative.”

INDIA/PAKISTAN HOMESTAYS PROGRAM

The India/Pakistan Homestays Program is an intensive and rewarding week of workshops, facilitated dialogue and educational visits to historical and cultural sites and the Indo-Pak border. In August of 2008, the program brought 18 high school-aged Indian Seeds and seven Indian Delegation Leaders to Pakistan's cultural capital, Lahore, where they stayed with their Pakistani friends from Camp. Workshops led by Delegation Leaders taught leadership skills and explored attitudes toward key conflict issues, like the Kashmir dispute. In total, 43 Seeds participated in the Homestays Program, funded by the U.S. Department of State.

All participants from both countries participated in the Seeds of Peace International Camp program in Otisfield, Maine, between 2004 and 2007. Having returned to their home countries, they frequently participate in programs on the ground aimed at furthering their education and training as peacemakers and leaders. The annual South Asia Homestay Program is the centerpiece of this training following Camp.

The Seeds were then given an opportunity to use their skills during school visits, during which they gave talks about Seeds of Peace and answered questions about their thoughts on the Indo-Pak conflict. Despite rising tensions between India and Pakistan, Seeds of Peace completed a week-long program in Lahore, Pakistan aimed at empowering young people with the skills to resolve conflict. No other organization in the world conducts this kind of Homestay Program on the subcontinent. For these young leaders, this was their first opportunity to collaborate face-to-face on peace issues in nearly two years. In

2007, Seeds of Peace was unable to complete the program due to intense political unrest in the region, including the assassination of Benazir Bhutto, former Prime Minister of Pakistan.

Program activities included professionally facilitated dialogue sessions focused on key issues in the India-Pakistan relationship, such as security, economic cooperation, political unrest, and the ongoing conflict in Kashmir. The Indian and Pakistani Seeds also took their skills into Pakistani school districts, where they gave presentations to nearly 400 high school students about Seeds of Peace and the critical role of young people in resolving seemingly unending conflict. In addition, they participated in cultural, sporting and religious activities that allowed each side to gain a richer and more tolerant understanding of supposed historic enemies.

While speaking to a delegation of Indian and Pakistani Seeds during their July 2008 visit to Washington, DC, Deputy Secretary of State John Negroponte said: "I encourage you to continue seeking out opportunities at home to support tolerance and understanding. Your dedication to religious and cultural tolerance, coexistence, and dialogue is important to achieving lasting peace ... By participating in Seeds of Peace, you have shown that you have the imagination and dedication to help give your societies the precious gift of peace."

BRING-A-FRIEND WORKSHOPS

Graduate Seeds in Afghanistan, India, and Pakistan met with their friends as well as professionals to discuss community-building, volunteerism, leadership skills and other topics. These three-day workshops allowed Seeds to spread the message of Seeds of Peace within the community as well as

continued to prepare Seeds for leadership roles in business, government, health care, and the nonprofit world.

SEEDSBOOK

In order to maintain bonds between Seeds separated by vast distances, Seeds of Peace uses the Internet as a means of

communication. The SeedsBook website includes a chat room, which allows Seeds to speak daily with one another as well as share photos, film, and music. A neutral moderator hosts weekly discussions. Similar to Facebook, each member has a registered profile that he/she can edit at any time.

SEEDS OF PEACE GRADUATE PROGRAM

The Graduate Seeds Program aims to reunite Seeds who attended Camp prior to 2000 and are starting, or have already started, their professional careers.

GRADUATE SEEDS SUMMIT IN AQABA, JORDAN | APRIL 24-27, 2008

Forty-four Israeli, Palestinian, Egyptian, Jordanian and American Seeds, spanning Camp years 1993-2000, attended the four-day Seeds of Peace summit in Aqaba in order to adopt a proposal for launching the Seeds of Peace Graduate Association. The Seeds also participated in workshops on community organizing, working with the media, and using business and entrepreneurship to build understanding. At the Summit's conclusion, the Seeds proposed the Association's structure and its relationship with the larger Seeds of Peace organization.

GRADUATE SEEDS SUMMIT IN RABAT, MOROCCO | OCTOBER 23-27, 2008

To follow up on the Aqaba Summit, a Graduate conference was held in Rabat, Morocco. During the four-day Summit, 50 graduate Seeds met in order to further develop the Graduate Association and

examine the role of community service in graduate-initiated actions. During the Summit, Afghan, Indian, Pakistani, Egyptian, Israeli, Jordanian, Palestinian and American graduate Seeds participated in intensive workshops, seminars, and discussions. They also adopted a mission statement for the Graduate Association. Additionally, Seeds met with seven Seeds of Peace board members, including Board Chairman Richard Berman.

MISSION STATEMENT

The Graduate Association serves as a vehicle for all Graduates, in their diversity, to network, encourage and create local and regional initiatives to end conflict and promote cross-border opportunities.

We act in service of our communities to respond to their various needs. We support the Seeds of Peace community by mentoring younger Seeds and helping to shape the future of the organization.

SEEDS OF PEACE INC. STATEMENTS OF ACTIVITIES

Years Ended December 31, 2008 and 2007

SUPPORT AND REVENUES:	2008	2007
Unrestricted:		
Contributions (non-event)	\$1,878,740	\$3,774,290
Government grants	\$450,868	\$400,462
Contributions in-kind	\$126,968	\$147,133
Camp fees & misc. program services	\$538,661	\$520,112
Investment and other income	\$240,619	\$142,410
Release of restricted assets	\$193,784	\$251,709
Total before special events	\$3,429,640	\$5,236,116
Special events:		
Auction sales	\$78,980	\$123,580
Event related revenue and support	\$1,891,392	\$2,269,989
Less: related direct costs	(\$490,768)	(\$726,028)
Net special event income and support	\$1,479,604	\$1,667,541
Temporarily Restricted:		
Contributions (non-event)	\$876,687	\$76,042
Release of restricted assets	(\$193,784)	(\$251,709)
Permanently Restricted:		
Investment and other income	(\$21,437)	\$18,839
Total support and revenues	\$5,570,710	\$6,746,829
EXPENSES:		
Program Expenses:		
International camp	\$1,778,754	\$1,722,624
MiddleEast/Multinational	\$1,861,485	\$1,231,910
Education/Public relations	\$255,470	\$336,967
South Asia (SA)	\$134,604	\$133,327
Program administration	\$269,108	\$353,146
Total program expenses	\$4,229,421	\$3,777,974
Supporting Services:		
Management and general	\$1,366,072	\$1,659,858
Fundraising	\$333,665	\$431,215
Total expenses	\$5,999,158	\$5,869,047
Increase/(Decrease) in net assets:		
Unrestricted	(\$1,089,914)	\$1,034,610
Temporarily restricted	\$682,903	(\$175,667)
Permanently restricted	(\$21,437)	\$18,839
Increase/(decrease) in net assets	(\$428,448)	\$877,782
Net assets, beginning of year	\$1,575,254	\$697,472
Net assets, end of year	\$1,146,806	\$1,575,254

SEEDS OF PEACE INC. STATEMENTS OF FINANCIAL POSITION

Years Ended December 31, 2008 and 2007

	2008	2007
ASSETS		
Cash and cash equivalents	\$1,594,245	\$1,924,796
Grants and pledges receivable, net	\$754,831	\$114,296
Other receivables	\$9,728	\$17,895
Inventory	\$14,417	\$3,989
Investments	–	\$875,748
Prepaid expenses	\$215,992	\$132,463
Property and equipment, net	\$356,787	\$447,604
Intangible assets, net	\$14,221	–
Security deposits	\$1,808	\$6,246
Total assets	\$2,962,029	\$3,523,037
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued expenses	\$309,390	\$386,768
Loans payable	\$1,505,833	\$1,510,000
Due to grantors	–	\$15,133
Deferred income	–	\$35,882
Total liabilities	\$1,815,223	\$1,947,783
Commitments and contingencies*		
Net assets:		
Unrestricted	(\$124,985)	\$964,929
Temporarily restricted	\$928,957	\$246,054
Permanently restricted	\$342,834	\$364,271
Total net assets	\$1,146,806	\$1,575,254
Total liabilities and net assets	\$2,962,029	\$3,523,037

*Independent Auditors' Report – We have audited the accompanying statements of financial position of Seeds of Peace, Inc., (a not-for-profit organization) as of December 31, 2008 and 2007, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of the Organizations' management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with U.S. generally accepted auditing standards. Those standards require that we plan and perform our audit to obtain reasonable assurance about whether the financial statements are free of material misstatements. An audit includes examining on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Seeds of Peace, Inc. at December 31, 2008 and 2007, and the results of its activities and its cash flows for the years then ended, in conformity with U.S. generally accepted accounting principles.

Skody Scot & Company, CPAs, P.C.

\$100,000 AND ABOVE

Mrs. Kathryn W. Davis
Edmond J. Safra Foundation
ExxonMobil Corporation
The Gould-Shenfeld Family
Mr. and Mrs. James M. and
Nora Orphanides
Mr. and Mrs. Robert and Jane Toll
Vital Projects Fund, Inc.

\$50,000 AND \$99,999

Carlson Wagonlit Travel
Sir and Mrs. Ronald M. and
Sharon Cohen
Mr. Gilbert "Buzz" Silverman

\$25,000 AND \$49,999

Mr. and Mrs. David and
Pernilla Avital
Mr. Ivan Dochter
The Leonard and
Susan Feinstein Foundation
Forest City Enterprises
Charitable Foundation
Joe Gantz and Paula Blumenfeld
GMAC Financial Services
The John C. & Karyl Kay
Hughes Foundation
Knight Equity Markets, L.P.
Mr. and Mrs. David and
Dawn Lehmann
Ms. Amy Mandel and
Ms. Katina Rodis
Mr. Robert B. Menschel
Mr. and Mrs. Eugene and Sue Mercy
Mr. Stuart Miller
The Peter Jay Sharp Foundation
Mr. and Mrs. Albert and
Audrey Ratner
Amy Mandel and Katina Rodis Fund
Mr. David Strasser
Mr. and Mrs. Arn and Nancy Tellem
Tisch Foundation, Inc.
Ms. Joan Tisch
Toll Brothers
Judy and Fred Wilpon
Family Foundation
Mr. Fred Wilpon

\$10,000 AND \$24,999

Mr. Bradley Abelow and
Ms. Carolyn Murray
Mr. William Ackman
Alpern Family Foundation, Inc.

Avenue Capital Management
Corporation
Mr. and Mrs. Charles L. and
Regina Biederman
Mrs. Darcie A. Bundy and
Mr. Kenneth P. Cohen
Mr. and Mrs. Patrick J. Callan, Sr.
Mr. and Mrs. Donald C. and
Mary Anne Carey
Cogan Family Foundation
Mr. John F. Cogan, Jr.
Jon S. Corzine Foundation
Mr. and Mrs. Jock and
Christine Covey
Ms. Kristine Crevani
Crosby Family Foundation
Mr. Harvey J. Crosby
The Don Yoder Foundation
EOS Foundation
Epstein, Becker & Green, P.C.
Five Together Foundation
Gallant Family Foundation, Inc.
Mr. and Mrs. Stanley and
Susan Gallant
Mr. and Mrs. Joel Gantcher
Mrs. Sarita Gantz
Mr. and Mrs. Barry and
Merle Ginsburg
Mr. Bruce Golden and
Ms. Michelle Mercer
Mr. and Mrs. Thomas and
Barbara Gottschalk
Dr. Jonathan Grossman
Stella and Charles Guttman
Foundation
Hellman Family Foundation
Mr. and Mrs. Warren and
Chris Hellman
The Hudson Foundation
Mr. and Mrs. Louis and
Candice Hughes
Mr. and Mrs. Gary and Carol Hurand
Jack Brothers Associates
Rosalie Katz Family Foundation
Mr. Amed Khan
Mrs. Helen M. Kurtz
Mr. and Mrs. Murray Kushner
Landau Family Foundation
Mr. and Mrs. Marc and Kathy Lasry
The Laurie M. Tisch Foundation
John S. & Florence G. Lawrence
Foundation, Inc.
Mr. and Mrs. James G. and
Helene Lawrence
Mr. and Mrs. David and
Ruth Levine

Liberty Title Agency, LLC
Mr. and Mrs. Ronald and
Rhona Lubner
The Lunder Foundation
Mr. Robert Mandell
Marble Collegiate Church
Mr. and Mrs. Patrick and
Svetlana McDonough
McMiles Foundation
Ruth Miller and Aaron &
Lindsay Miller Philanthropic Fund
Mr. and Mrs. Aaron and
Lindsay Miller
Mr. and Mrs. Shahzad and
Betty Mossanen
MTP Investment Group
Northern Trust Bank
Morton & Carole Olshan
Foundation, Inc.
Mr. and Mrs. Morton and
Carole Olshan
Ms. Yoko Ono
Bernard Osher Jewish Philanthropies
Foundation
The Patricia Kind Family Foundation
Pershing Square Capital
Management, L.P.
Plymouth Hill Foundation
Mr. and Mrs. Peter M. and
Janet Reilly
Mr. Andrew Rifkin
Ms. Marcia Riklis
Mr. Brian Rishwain
Marshall Rose Family
Foundation, Inc.
Mr. Marshall Rose and
Ms. Candice Bergen
Louise and Claude Rosenberg Jr.
Family Foundation
Mr. and Mrs. Samuel L. and
Susan Samelson
Mr. and Mrs. Michael and
Diane Schachter
The Shana Alexander Charitable
Foundation
The Sidney J. Weinberg Jr.
Foundation
Simpson, Thacher & Bartlett LLP
Mr. and Mrs. C. Michael Spero
St. Marks School of Texas
Mr. and Mrs. David Tanner
Mr. Jonathan M. Tisch
Mr. Jacob Toll
Mr. Sidney J. Weinberg
Mr. Marvin Weissberg
Wolf, Block, Schorr and
Solis-Cohen, LLP

\$5,000 - \$9,999

Ms. Carolyn Altieri
Mr. Joel Altman
Anchin, Block & Anchin LLP
Anonymous
The Beechwood Organization
Mr. Richard Berman
Mr. Michael Blonder
Mr. and Mrs. Jon Bloom
Mr. and Mrs. Simeon and
Judith Brinberg
Bristol-Myers Squibb Company
Mr. and Mrs. Marvin and Lois Broder
Mr. Peter L. Buttenwieser
Mr. Christopher Calise
Mr. and Mrs. Joseph and
Rose Caulfield
Charina Foundation, Inc.
Mr. and Mrs. Silas and Celia Chou
Mr. Kevin Connors
Ms. Esther Coopersmith
The Cozen O'Connor Foundation
Mr. Stephen A. Cozen and
Ms. Betty Spolan
Cyclonic Inc
Mr. William Dagiantis
Morris and Rose Danzig
Charitable Trust
The David and Shirley Seiler
Foundation
Mr. and Mrs. Gary A. and
Mona Davis
Dr. Charles J. de Sieyes and
Ms. Carol R. Ward
Mr. and Mrs. Michael and
Beth Fascitelli
Dr. and Mrs. David and
Leslie Fastenberg
Moses Feldman Family Foundation
Ms. Susan Feldman
Mr. and Mrs. Robert A. and
Jane Friedman
Ms. Sharon Ginsburg
Dr. Jane Glass
The Glickenhau Foundation
Mr. Seth Glickenhau
Goldman Sachs Foundation
Mr. and Mrs. Samuel Gorlitz
Mr. Joseph J. Grano, Jr.
Mr. and Mrs. Ira J. and
Linda Greenblatt
P. Brown & M. Hamburg
Charitable Trust
Margaret A. Hamburg, M.D. and

Peter F. Brown
The HealthCentral Network, Inc.
Herrick Feinstein, LLP
Dr. and Mrs. Allen I. and
Valerie Hyman
Mr. Andrew D. Hyman and
Ms. Molly Chrein
The Jacobson Family Foundation
Mr. and Mrs. Mitchell and
Kathy Jacobson
Mr. and Mrs. David W. and
Fran Kalish
Mr. and Mrs. Gary and Diane Katz
Mr. Stephen Katz
Ms. Wendy Katz
Mr. and Mrs. Mirek and
Maryann Klalal
Allan & Millicent Kleinman Family
Foundation
Mr. and Mrs. Allan Kleinman
Mr. Reed A. Kleinman and
Ms. Pamela Blake
Kramer, Levin, Naftalis & Frankel LLP
Dr. Barbara Kravitz
Mr. Andrew Krucoff
Mr. Daniel L. Lembo, Jr.
Mr. Perry Lerner
Mr. and Mrs. Michael Lexton
Mr. Lester Lipschutz
Drs. Thomas and Patricia Loeb
Ms. Carol Loewenson and Mr.
Andrew Levander
Mr. and Mrs. Jesse R. and
Patricia Lovejoy
Mr. and Mrs. Mark Lundy
Alexander M. & June L. Maisin
Foundation
Makoff Family Foundation
Rhoda Makoff, Ph.D.
Mr. and Mrs. Ari S. and
Diana Medoff
Mr. and Mrs. Richard Menschel
Middle East Peace Dialogue
Network, Inc.
Mrs. Adele Miller
Ms. Constance Milstein
Mr. and Mrs. Robert and
Ornella Morrow
The New York Mets Foundation
Orleans Homebuilders
Lucile and Maurice Pollak Fund
Mr. and Mrs. Henry and Jean Pollak
Precision Piping
Mr. Frank C. Puzio

Mr. Lewis S. Ranieri
Rational Games, Inc.
Red Sea Venture Partners
Mr. and Mrs. Israel and Avy
Rosenzweig
Rotary District 7490
The Samuel & Grace Gorlitz
Foundation
Mr. and Mrs. Stuart M. and
Gwen Sarnoff
Mr. William Sarnoff
Mrs. Gail Schargel and
Mr. William Powell
Mr. and Mrs. Fredrick D. and
Karen Schaufeld
Ms. Hope Schroy
Seinfeld Family Foundation
Mr. and Mrs. Jerry and
Jessica Seinfeld
Ms. Sarah Sha'Afi
Mrs. Ruth H. Shepherd
Ms. Diane Sherman
Mr. and Mrs. Glen and Amy Siegel
The Simon Foundation
Mr. and Mrs. Stephen E. and
Ellen Solms
Samuel and Helene Soref
Foundation
Mr. James Spurlino
Mr. Warren Stieglitz and
Ms. Carla Harman
Mr. and Mrs. Thomas and
Katherine Stoner
Mr. and Mrs. Thomas W. and
Bonnie Strauss
Swift Arrow
Tesla Inside Corporation
Valley National Bank
Mr. Enzo Viscusi
Mrs. Janet Wallach
Mr. and Mrs. James M. Weinrott
Mr. Elie Weiss
Mr. Adrian Weller
Wiener Family Foundation
Mr. Michael A. Wiener
Mr. and Mrs. Robert and
Judith Yarmuth

\$2,500 - \$4,999
Air Stream Air Conditioning
Mr. and Mrs. Michael and Lisa Aryeh
Mr. and Mrs. Glenn August
Mr. Michael Azeez
Dr. and Mrs. Charles and Jean Baraf

Mr. Philip G. Barber and Ms. Amy Stursberg
 Mr. and Mrs. Edward and Frances Barlow
 Mr. and Mrs. Zvi and Dale Barzilay
 Mr. and Mrs. Peter and Judy Baum
 Dr. and Mrs. Kenneth L. and Ronni Berman
 Mr. Bruce Bernstein
 Mr. Jacob Blumenfeld-Gantz
 Mr. Richard Braemer and Ms. Amy Finkel
 Dr. Ralph Brown
 Mr. and Mrs. J. Richard and Susan Budd
 Mr. and Mrs. Patrick and Kate Callan
 Mr. and Mrs. James and Barbara Casey
 Mr. and Mrs. Don and Sheila Chaifetz
 Christ Episcopal Church of Los Altos
 Cohen & Peretto LLP
 Mr. and Mrs. David Cohen
 Mr. Gary Cohn
 Joan Brown Diamond Charitable Lead Annuity Trust
 Edgewood Properties, Inc.
 Mr. and Mrs. Mitchell and Mary Epner
 The Evergreen Foundation
 Mr. Ahmed M. Fattouh
 Mr. Michael Feldberg and Ms. Ruth Lazarus
 Mr. and Mrs. Mike Fishkind
 Mr. and Mrs. Joel and Jacalyn Florin
 Mr. Tom Foley
 Friedman Equities, LLC
 Mr. Michael Gallay
 Mr. and Mrs. David and Louise Gitlitz
 Mr. and Mrs. Jeffrey A. and Laurie Goldberger
 Mr. and Mrs. Josh and Yvonne Goldfein
 Mr. Douglas Green
 Ms. Janet Green
 The Greene-Milstein Family Foundation
 Mr. and Mrs. Stewart and Lois Gross
 Mr. and Mrs. Alan and Marjorie Grossman
 Mr. and Mrs. Alan Haberman
 Mr. Michael Hamroff
 Mr. Frank Handelman, Esq. and Ms. Bonnie Bellow, Esq.
 Mr. Jeffrey Harth
 Mr. and Mrs. William and Marlene Herzig
 Mr. and Mrs. Robert and Sunday Holcomb
 Mr. Allan Ruchman and Ms. Amy Horbar
 Mr. Richard A. Horowitz
 Mr. and Mrs. Mamoun M. and Susan Hussein
 Mr. Munir Hussein
 The Jack Gantz Foundation
 Ms. Sherry Jacobson and Mr. Eugene Zuriff
 Jerome A. and Estelle R. Newman Assistance Fund, Inc.
 Mr. and Mrs. Jeffrey H. Kaufman
 Mr. and Mrs. Mark and Debi Klein
 Landmark Advisors
 Mr. Richard Levy and Ms. Lorraine Gallard
 Ms. Susan Lichtenstein and Mr. John Rokacz
 Mr. and Mrs. Alan and Eva Litt
 The Litwin Foundation
 Lorel 163 Varick LLC
 Lowndes, Drosdick, Doster, Kantor & Reed, P.A.
 The Mactaggart Third Fund
 Maine Community Foundation
 Mr. Kuldeep Malkani
 Mallah Management LLC
 Mr. and Mrs. Gerald and Julie Marshall
 Mr. and Mrs. Peter W. and Leni May
 Mr. and Mrs. Robert and Marilyn Mazur
 MedTech Publishing Company, LLC
 Ms. Joan Mendelson
 Meridian International Center
 Merlin Foundation
 The Michael S Feldberg-Ruth Lazarus Charitable Trust
 Mr. Adam Miller
 Ms. Nancy Greene Milstein
 Mr. Richard Moriarty
 Mr. Steve Moses
 Mr. and Mrs. Randall and Rona Nelson
 Mr. Stephen A. Novick and Mr. Evan Galen
 Mr. Jeffrey Parket
 Partnership for Jewish Life and Learning
 Mr. and Mrs. Wayne and Dorothy Patterson
 Mr. Larry Phillips

Phillips-Green Foundation, Incorporation
 Mr. and Mrs. Michael and Marilyn Ratner
 Mr. and Mrs. Arthur Rebell
 The Robert and Dorothy Goldberg Charitable Foundation
 The Rona and Randolph M. Nelson Foundation
 Ms. Diane Rosenberg
 Mr. and Mrs. Eric and Helen Rosenberg
 Ms. Nancy Roskind
 Dr. and Mrs. Stephen and Cheryl Rush
 Mr. and Mrs. Martin Sass
 Mr. and Mrs. Hal and Debbie Satnick
 Mr. and Mrs. Bart R. and Betsy Schwartz
 Mr. Marvin Seligman
 Mr. and Mrs. Paul E. Shapiro
 Mr. Eric P. Sheinberg
 Susan Stein Shiva Foundation
 Mr. Gil Shiva
 Mr. and Mrs. William and Nancy Simkiss
 Lucille Ellis Simon Foundation
 Mr. Trond Skramstad
 Mr. C. Michael Soussan
 Mr. and Mrs. Michael and Claudia Spies
 Ms. Sheryl St. Pierre
 Ms. Victoria Starr
 Mr. and Mrs. Richard Steinberg
 Mr. and Mrs. Robert Sterling
 Mr. and Mrs. Len Stone
 Mr. and Mrs. Todd and Valerie Street
 Mr. Sebastian A. Stubbe
 Jay & Kelly Sugarman Foundation
 Mr. and Mrs. Howard and Michelle Swarzman
 Mr. and Mrs. David S. and Linda Taub
 Taylor Foundation
 Tishman Construction
 Mr. Jared Wien and Ms. Jamie Weinstock
 Mr. and Mrs. Young and Nan Woo
 Mr. and Mrs. Ronald and Paula Wurtzburger
 Mr. Oleg Yavorovskiy
 Ziman Family Foundation
 Ms. Phyllis Ziman-Cutler
 Barry L. & Jan R. Zubrow Foundation

Mr. and Mrs. Barry and Jan Zubrow
 Roy J. Zuckerberg Family Foundation
 Mr. Roy J. Zuckerberg

\$1,000 - \$2,499

The Academy for Educational Development
 Mr. Robert L. Adams and Ms. Julie DeVito Adams
 Mr. and Mrs. Howard L. and Nancy Lang Adler
 Raffle Anonymous
 Apple Lane Foundation
 Mr. Robert Arnow
 Mr. and Mrs. Jeffrey and Shari Aronson
 Ms. Diane Asseo Griliches
 Aufzien Foundation
 Avanti Development Corporation
 Mr. and Mrs. Martin and Irene Bader
 Mr. and Mrs. Buster Bailey
 Mr. Garrard Beeney and Ms. Evan Mason
 Mr. Richard Bello
 Bendit Family Foundation
 Mr. Charles Bendit
 Benjamin Peace Foundation
 Mr. Peter Benjamin
 Mr. and Mrs. Al and Gayle Berg
 Mr. and Mrs. Avi and Lisa Berg
 Mr. Roger E. Berg
 Mr. and Mrs. Jay and Jill Bernstein
 Mr. Jeffrey G. Bernstein
 Mr. and Mrs. Michael and Ruth Berry
 Mr. and Mrs. Fred Bialek
 Mr. and Mrs. Robert S. Blank
 Mr. Marc J. Blumencranz
 Norman & Julia Bobrow Family Foundation
 Mr. Norman Bobrow
 Mr. Ernest Bogen
 Mr. and Mrs. John and Linda Bohlsen
 Mr. and Mrs. Leo and Frances Bretter
 Mr. and Mrs. Bert E. and Muriel Brodsky
 Mr. and Mrs. Jamie and Nisha Brodsky
 Mr. David C. Brown
 Mrs. Kerry Butler
 Ms. Angela Butterfield
 BWD Group LLC
 Mrs. Mardelle Cagen
 Camp Androscoggin
 Mr. Phil M. Cedar
 Mr. and Mrs. Clive and Bonnie Chajet
 Charitable Leadership Foundation
 Chatham Financial
 Mr. and Mrs. Peter and Lisa Cirenza
 Clay Foundation - East
 Mr. and Mrs. Edward and Elizabeth Cobb
 Mr. and Mrs. Abraham Cohen
 Mr. Daniel H. Cohen
 Mr. David H. Cohen
 Mr. and Mrs. John D. and Ann Cohen
 Cohen-Fruchtman-Krieger Family, Inc.
 Congregation Rodeph Sholom
 The Congregational Church of Needham
 Mr. Howard Cooper
 The Craig Effron Family Foundation
 Mr. Keating Crown
 Dalio Family Foundation
 Mr. and Mrs. Raymond Dalio
 Mrs. and Mr. Haleh and Kambiz Damaghi
 Mr. and Mrs. Brian and Helen Deitelzweig
 Mr. Craig DeLaurier and Ms. Bess Oransky
 Mr. Joseph DeLuca
 Mr. and Mrs. Stuart and Judith Dix
 Donner Properties, Inc.,
 Ms. Anne Donohue
 Mr. George E. Doty
 Downtown Realty Management
 Mr. and Mrs. Ryan and Charis Drant
 Mrs. Ruth A. Drucker
 Ms. Anna Fox Edwards
 Mr. and Mrs. Jonathan Eilian
 Dr. and Mrs. Marc S. and Michelle Engelbert
 Ms. Bonnie Englebardt Lautenberg
 Mr. and Mrs. James and Eileen Erwin
 Mr. and Mrs. John and Margee Falk
 The Fay J. Lindner Foundation
 Ms. Lynne H. Federman and Mr. Joseph Korb
 Mr. Augustus Field
 Fiorini Landscape, Inc.
 First United Church of Oak Park
 Mrs. Marcia Flanzig

Mrs. Nancy Fox and Mr. Jan Edwards
 Frederick Goldman Inc.
 Mr. Dan Frederick
 Mr. Donald P. Freedman
 Mr. and Mrs. John and Judith Friedman
 Mr. and Mrs. Albert C. Gannaway
 Ms. Suzanne Gavin
 Gazer, Kohn, Maher & Company, LLP
 Gelman Educational Foundation
 Mr. Charles Gelman
 Dr. Roberta Gerson
 Ginsburg Family Foundation, Inc.
 Mr. and Mrs. Alan and Kelly Ginsburg
 Glen Oaks Philanthropic Fund
 Albert B. Glickman Family Foundation
 Albert Brenner Glickman Family Fund of the Maine Community Foundation
 Mr. and Mrs. Barry Gold
 Mr. and Mrs. Alan and Janis Goldberg
 Mr. and Mrs. Jeffrey Goldenberg
 Dr. Sidney Goldman
 Mr. and Mrs. Jim and Dorothy Goodman
 Rabbi Joel S. Goor and Dr. Lucille A. Roussin
 Ms. Lela Goren
 Ms. Bonni Gould
 Mr. and Mrs. Jay and Luetta Gould
 Mr. and Mrs. Henry F. and Edith Graff
 Mr. Steve Grant
 Ms. Rachel Grassi
 Mr. Martin B. Greenberg and Ms. Michele Elson
 Mr. and Ms. Steven and Avra Greenberg
 Mr. and Mrs. Martin Greenstein
 Marilyn & Mike Grossman Foundation
 Mr. James Grossman
 Mr. Leonard Grunstein
 Guilford Publications, Inc.
 Mr. Jeffrey Gural
 Hampton Hills Golf & Country Club
 Mr. and Mrs. Joseph and Anita Hara
 Mr. and Mrs. Lowell R. Harwood
 Gideon Hausner Jewish Day School
 Dr. Tim Hawkins

Mr. Clifford B. Hendler and Ms. Deborah Neipris Hendler
Mrs. Joy Henshel
Mr. and Mrs. Stephen and Sally Herman
Miss Kate Hirsch
Mr. and Mrs. Peter K. and Roberta Hirsch
Mr. and Mrs. Stanley L. and Barbara Hirsch
Mr. and Mrs. Harry P. Hirschhorn
Mr. and Mrs. Ara K. Hovnanian
Ms. Amal Hussein
Mr. and Mrs. Joel E. and Lauren Jacob
Simon and Marie Jaglom Foundation
Mr. Michael E. Jaglom
Mr. and Mrs. Les and Michele Janka
JJJ Family Foundation
Mr. Thomas Johnstone
Mr. and Mrs. Thomas M. and Elizabeth Joyce
Mr. and Mrs. Robert and Jane Julius
Mr. and Mrs. Stanley J. Kahn
Mr. and Mrs. Joseph and Ellen Kaidanow
Kalmon Dolgin Affiliates, Inc.
Mr. and Mrs. David and Alexandra Kamin
Ms. Karen Karniol-Tambour
The Dara Jeanne Kaufman Fund
Mr. and Mrs. Jack and Barbara Kay
Mr. and Mrs. David E. and Annie L. Kendall
Mr. and Mrs. Todd R. and Michelle Kingsley
Ms. Jill Kirshner
Mr. Arik Kislin
Dr. and Mrs. Henry and Nancy Kissinger
Mr. Jeffrey Koffman
Mr. and Mrs. Robert I. Kohn, Jr.
Mrs. and Mr. Lynne and Joe Kossow
Ms. Mary Kostman
Mr. Richard Kurnit and Mrs. Diane Katzin
Ms. Sharon Kurtz
Mr. Andrew D. Lane
Mr. John A. Lang
Ms. Wendy Lang
Mr. and Mrs. Jude P. and Eileen Laspa
Law Office of Andrew B. Nichols
Mrs. Patricia Lawrence
Mr. Joel Leavitt
Mr. Raul Sumulong and Mrs. Grace C. Ledda-Sumulong
Mr. and Mrs. Laurence and Stephanie Levy
Mr. Bert Meek, III and Ms. Shari Lewchanin
Mr. Larry Linden
Dr. and Mrs. Richard and Amy Lipton
Ms. Lois Lowry
Mr. and Mrs. David S. and Sandra Mack
Mr. and Mrs. J. Thomas and Mary A. Maloney
Plato Malozemoff Foundation
Mr. and Mrs. Michael and Meryl Mann
Mr. and Mrs. Carl B. Marbach
Mr. and Mrs. Harris and Cookie Markhoff
The Martin B. Greenberg Foundation, Inc.
Ms. Jane Masri
Helen & William Mazer Foundation
Mr. and Mrs. Dan and Debby McGinn
Mr. Jeffrey Medoff
Mr. and Mrs. Steven and Nancy Mendelow
Mr. Tod Mercy
Mr. and Mrs. Marsh and Sarah Merriman
Mr. Kenneth M. Meyer and Ms. Kathleen Reich
Rabbi Shira Milgrom
Millbrook Capital Management
Mr. and Mrs. Jonathan and Cathy Miller
Mr. Christopher P. Mittleman
Dr. Melinda Molin
Ms. Henriette Montgomery
Mr. Jonathan Nadler
Mr. Louis Narotsky
Nelson & Small, Inc.
Mr. Louis E. Newman and Ms. Amy Eilberg
Mr. and Mrs. Scott and Wendy Newman
Newmark & Company Real Estate
Mr. and Mrs. Lawrence and Melanie Nussdorf
Mrs. Jane Overman
P.E.A. Student Activities Fund
Ms. Sheila Paine
Pearson Management Services LTD

Penguin Group
Pennsylvania Real Estate Investment Trust
Pepper Hamilton, LLP
Mr. and Mrs. Sam Perelson
Dr. and Mrs. Michael M. and Susan Perl
The Perlmutter Family Foundation
The Peter A. and Elizabeth S. Cohn Foundation, Inc.
Mr. and Mrs. Thomas R. Pickering
Dr. and Mrs. Richard N. Pierson, Jr.
Mr. David Pincus
Mr. and Mrs. Stanley Pine
Mr. and Mrs. Charles and Nicole Poliacof
Mr. and Mrs. Abe and Irene Pollin
Mr. and Mrs. Mitchell and Carol Pratt
Stuart E. & Estelle Price Foundation
Mr. Stuart Price
Pritchard Family Foundation
Mr. William Rand
Mr. and Mrs. Brian and Tawny Ratner
Ms. Jane Reece
Mr. and Mrs. Keith L. Reinhard
Mr. and Mrs. Philip W. and Margaret Reitz
The Rene Bloch Foundation
Mr. Richard Riess
Mr. Isadore L. Risen
Dr. Heidi Root
Florence & Robert Rosen Family Foundation
Mr. and Mrs. Brett N. and Debra Rosen
Ms. Susan Rosenberg
Joseph & Evelyn Rosenblatt Charitable Fund
Mr. Toby Rosenblatt
The Roskind Foundation
Mr. George M. Ross
Mr. and Mrs. Jack and Robin Ross
Mr. Bruce Saber and Ms. Lisa Sotto
Mr. and Mrs. Michael Salzberg
Sambol Family Foundation
Santa Fe Art Foundation
Mr. Alberto Saravalle
Mr. and Mrs. Ken and Loretta Schatz
Sylvia and Robert Scher Charitable Foundation
Mr. David Schieren
Mr. and Mrs. Daniel L. and Lisbeth Schorr

Mr. and Mrs. Arthur E. and Britta Schramm
Mr. Mark Schubert and Ms. Karen McLaughlin
Rabbi and Mrs. Joel and Aviva Schwab
Scoggin Capital Management
Mr. and Mrs. Carl and Linda Seaman
Mr. David Seeler
Mr. and Mrs. Samuel N. and Patricia Seidman
The Selma Orritt Foundation
Mr. and Mrs. John and Jane Shalam
Mr. H. J. Showell
Ruth and Jerome A. Siegel Foundation
Mr. Jon J. Skillman and Ms. Luanne Selk
Skody Scot & Company, CPAS, P.C.
Alan B. Slifka Foundation
Joel E. Smilow Charitable Trust
Mr. and Mrs. Joel Smilow
Mr. Byrom J. Smith
Mr. and Mrs. Scott and Carol Snyder
The Sobel Family Foundation, Inc.
Mr. Frank Sobel
Solomon Schechter Day School
Dr. Bruce Solomon
Ms. Diane N. Solomon
Mr. Gerald Solomon
Mrs. Barbara Solomon
Dr. Steven Solomon
Sonecha Foundation
Mr. and Mrs. Ignacio E. and Nancy Sosa
Spirer-Leitzer Family Fund of the Maine Community Foundation
Mr. and Mrs. Tom and Dee Stegman
Mr. David Sterling and Ms. Mona Friedman
Mr. and Mrs. Andrew F. and Thelma Klein Strauss
Mr. and Mrs. David Stump
Mrs. Jane Sujen Bock and Mr. John S. Chow
Ms. Norma Svedosh and Mr. Julian Svedosh
Mr. and Mrs. Sy and Lynn Syms
Ms. Ellen Tarlow
Mr. and Mrs. Manuel A. Tarsha
Mr. and Mrs. Gary and Karen Taylor
Mr. and Mrs. Jack and Janet Teich
Temple Israel
Temple Sinai

Mr. and Mrs. Richard W. and Mary Thaler
John M. and Joan Thalheimer Family Charitable Foundation
Mr. and Mrs. Werner Thiessen
Ms. Eugenia Topple Cayce
Ms. Anne M. Topple
Trainer Family Foundation
Mr. and Mrs. Robert and Shirin Trainer
Trinity Presbyterian Church
Mr. and Mrs. Thomas N. Trkla
Troutman Sanders LLP
Mr. and Mrs. Carl and Suzanne Von Ende
Ms. Robin Wagner and Mr. Jerome Grossman
Mrs. Silda Wall and Mr. Eliot Spitzer
Mr. and Mrs. John S. and Penny Wallerstein
Mr. Roy S. Walzer
Mr. and Mrs. Gary and Cookie Weber
Mrs. Irene M. Weigel
Dr. and Mrs. Lynn and Irene Weigel
Mr. and Mrs. Ron and Vicki Weiner
Mrs. Beth Weingarten
Ms. Dorothy Weiss
Wellington Management Company, LLC
Wells High School
Betty & Bernard Werthan Foundation
Naida S. Wharton Foundation
Ms. Naida S. Wharton
The Winfield Foundation
Dr. and Mrs. Michael Winn
Mr. and Mrs. William A. and Selina Woods
Ms. Yvonne Woolf
Mr. and Mrs. David and Laurie Wotman
Mr. and Mrs. Isaac and Donna Zion
Mrs. Barbara Zuckerberg
\$500 - \$999
Mr. and Mrs. Herb and Mary Adams
Mr. and Mrs. Norman and Jane Alpert
Mr. and Mrs. John K. and Sharon Amdall
Ms. Margery Anderson
Mr. and Mrs. James M. Arsham
Ms. Esmat Ashraf

Mr. and Mrs. Andrew and Julie Assael
Mr. Irfan Atatekin
Ms. Leah Atkinson
Mr. Gabriel Ayache
Ms. Nina Bacas
Mr. and Mrs. David and Suzanne Bair
Rev. Richard W. Baker
Ms. Kate Ballen
Mr. Paul F. Balsev
Mr. Dov Barnett
Mr. and Mrs. David and Lisa Barse
Mr. Alon Barzilay
Bascom Family Charitable Trust
Mr. and Mrs. Charles and Christina Bascom
Mr. David Baxter and Ms. Anne Anderson
Dwight E. Beach School
Ms. Amy Jill Belkin
Ms. Macky Bennett
Mr. Jon Benson and Ms. Pamela W. Lynn
Mr. and Mrs. William A. and Lynne Belmont
Mr. and Mrs. Wally and Roz Bernheimer
Bethesda Friends Meeting
Mr. Jaime Biderman
Ms. Joan Binkow
Mr. Carl Bisgaier
Mr. David Blatt
Mr. and Mrs. Edward G. Boehne
Ms. Stephanie Bolnick
Mr. William Bouton
Mr. and Mrs. Andrew and Laurie Braun
Mr. Frank Brenner
Ms. Eileen Brinberg
Ms. Mary Brock
Buchbinder Tunick & Company LLP
Robert and Ann Buxbaum
Mr. Lee Casper
Mr. Daniel G. Cedarbaum and Ms. Caryn L. Jacobs
Dr. Leonard Cedars
Ms. Julie Chang
Drs. Lewis and Pat Chartock
Mr. Thomas R. Chatt
Ms. Ellen V. Chiniara
Ms. Terry L. Clarbour
Mr. and Mrs. Charles I. and Ellen Cogut
Mr. Lawrence Cohen

2008 DONORS

Mr. and Mrs. Norman and Debbie Cohen
 Mrs. Sandra L. Cole
 Mr. Brian Colton
 Mr. Alan Corin
 Mr. and Mrs. Gerald B. and Daphna Cramer
 Mr. Robert Cramas
 Ms. Diana Cundy
 Ms. Marian E. Davis
 Mr. Donald M. DeMarsh
 Mr. and Mrs. Anthony Dicenso
 Mr. Jonathan C. Downs
 Mr. and Mrs. Ronald I. and Beth Dozoretz
 Mr. Robert Dubois
 Mr. and Mrs. Richard and Robin Edwards
 Mr. and Mrs. Mitchell and Jodi Efros
 Ms. Jennifer Elster
 Mr. Christopher Engel
 Mr. and Mrs. Harvey and Janine Engel
 Mr. and Mrs. Bernard and Leslie Ettinger
 Mr. & Mrs. Arthur and Jo Ann Eves
 Mr. and Mrs. William Ewing
 Ms. Erika Fanelle
 Mr. and Mrs. Mitchell and Janet Feldman
 Ms. Sarah F. Fontenot
 Fox Family Charitable Foundation, Inc.
 Mr. and Mrs. Jeff and Laurie Franz
 Mr. and Mrs. Daniel and Pam Fried
 Mr. Andrew Friedman
 Mr. Philip Garoon and Family
 Mr. Sheldon Geller
 Mr. Joseph Gendelman and Ms. Ilana Blitzer
 Geneva Global
 The Gerald And Daphna Cramer Family Foundation, Inc.
 Gerson Lehrman Group
 Mr. and Mrs. Richard and Carolyn Glickstein
 Ms. Paula Gocker
 Mr. Brett Goldberg
 Mr. David Goldenberg
 Good Friend Electric
 The Goodman-Lipman Family Foundation, Inc.
 Ms. Herta Gordon
 Mr. Craig Gorton

Mr. and Mrs. Mitchell and Julie Gould
 Ms. Deb Grant
 Mr. and Mrs. Jonathan and Rori Grant
 Mr. Andrew J. Green
 Ms. Roberta Greene
 Greenhut Galleries of Maine, Inc.
 The Grenell Family Foundation
 Mr. and Mrs. George and Antonia Grumbach
 Mr. Milan Gupta
 Mr. Daniel Haber and Ms. Ellen Cohen
 Mr. L. Peter Hamlin and Ms. Zeldia Mason
 Mrs. Ray Badner Hammerman and Dr. Ross Hammerman
 Mr. Jerry M. Hamovit
 Ms. Isabeth Hardy
 Ms. Mary Hasten
 Mr. and Mrs. Bruce and Vicki Heyman
 The High Five Foundation
 Mr. Jay Hirschson and Dr. Nicole Schaffer
 Mr. Aaron Hoffman
 Mr. and Mrs. Richard and Britt Hoh
 Ms. Louise Horvitz
 Ms. Sharon A. Hosley
 Ms. Cynthia Howland
 Mr. Benjamin Hurwitz
 Mr. and Mrs. Edward S. and Caroline Hyman
 International Strategy & Investment Group, Inc.
 Mr. Hattan Jabban
 Ms. Laura Jackson
 Jacobs & Goodman, P.A.
 Ms. Jamie Jacobs
 Sid Jacobson Jewish Community Center
 Mr. Arthur Glenn Jakoby
 Jewish Community Alliance
 Jewish Theological Seminary
 Mr. and Mrs. Donald W. Johanson
 Mr. and Mrs. Walter and Phyllis Jones
 Mrs. and Mr. Freddi and Harvey Kadden
 Max Kagan Family Foundation
 Ms. Paula G. Kagan
 Dr. and Mrs. Neil and Patty Karnofsky
 Ms. Laurie Karol

Mr. Maurice Kassimir
 Henry and Elaine Kaufman Foundation, Inc.
 Kaufman Stairs, Inc.
 Mr. and Mrs. David M. and Harriet Kaufman
 Mr. and Mrs. Larry Kaynes
 Mr. and Mrs. Mark and Richelle Kennedy
 Mr. Mark K. Kessler
 Dr. and Mrs. Saleem Khan
 Mr. Rishi Khanna
 Ms. Rachna Khosla
 Mr. Alan Kirschenbaum
 Mr. and Mrs. Seth and Miriam Kobay
 Mr. Steven M. Koffman
 Mr. and Mrs. Andrew and Jennifer Kosak
 Ms. Janice Kosta
 Mr. Jerome Kotzen
 Ms. Elena Kriegner
 Mr. Paul Krikorian
 Rev. and Mrs. Armin and Evelyn Kroehler
 Mr. Andrew Kule
 Mr. and Mrs. Thomas K. Kully
 Mr. and Mrs. Hugh Lamle
 Mrs. Laurie Larsen and Mr. Thomas Stoner
 Ms. Becky Laub
 Mr. Michael Legum
 Joan Leitzer, M.D.
 Mr. Ben Levine
 Mr. Roy Levit
 Mr. and Mrs. Lawrence and Steffie Levy
 Mr. and Mrs. Peter C. and Wendy Lewis
 Dr. and Mrs. Jeffrey and Cindy Liebmann
 Mr. and Mrs. Matthew Lindenbaum
 Mr. and Mrs. Craig and Suzanne Litt Loeb & Loeb LLC
 Mr. Dennis J. Loiacono
 Dr. and Mrs. Paul and Dorothy-Sue Lotke
 Ms. Aileen Louik
 Mr. Matt Low
 Dr. and Mrs. Rick and Yaffa Lukash
 Sujay Maiya
 Mr. Jason L. Mandell
 Ms. Jennifer L. Mangel and Mr. Robert Ratner
 Ms. Sonia Mangelsdorf

2008 DONORS

Ms. Bonnie Manter
 The Math Works, Inc.
 Ms. Kimberly Mattson
 The McGraw-Hill Companies
 Mr. and Mrs. Douglas and Casey McKeown
 Mr. Brian Meier
 Ms. Raluca Mihaila
 Mr. and Mrs. Jeffrey and Esther Miller
 Mr. and Mrs. David Millstone
 Mr. Charles H. Mitchell and Mr. John LaBrie
 Mr. Peter Moore
 Mr. and Mrs. Lester and Dinny Morse
 Dr. and Mrs. William M. Murray
 Mr. and Mrs. Jimmy and Jill Musiker
 David and Inez Myers Foundation
 Mr. Robert Neuman and Mrs. Ann Neuman
 Mr. and Mrs. Dan H. and Alice Nicolson
 Nicusa Investment Advisors LLC
 The Oberfeld Charitable Foundation, Inc.
 Mr. and Mrs. Donald and Jane Ocker
 Ms. JoAnn Ottman
 Mr. and Mrs. Bruce and Nicole Paisner
 Mr. Justin Pattner
 Ms. Rachel Paul
 Mrs. Alice B. Perkins
 Mr. Kyle Permut
 Mr. Michael Perry
 Ms. Adela Peskorz
 Phelps Family Foundation
 Mr. Hugh Phelps
 Ms. Tatiana E. Pohotsky
 Postmark Cafe
 Mr. and Mrs. Bruce and Mary Prager
 Mr. and Mrs. Robert and Margery Puder
 Mr. Rami Qubain
 Ms. Robin Ratcliffe and Mr. Lawrence Pixley
 Razoo
 Ms. Susan Cohen Rebell
 The Richard W. Baker Family Trust
 Dr. and Mrs. Stanley and Marian Robboy
 Mr. and Mrs. Thomas Rogers
 Rose Community Foundation

Mr. Leslie Rose
 Mr. David Rosen
 Mr. David L. Rosenberg and Ms. Karen Fechter
 Dr. and Mrs. Michael and Patty Rosenblatt
 Ms. Cindy Ross
 Mr. and Mrs. Eric and Harriet Rothfeld
 Mr. and Mrs. Kevin T. and Kristin Rover
 Ms. Jacki Saffron
 Mr. Jesse Safir
 Mr. Zach Samton and Dr. Julia Perlmutter
 Sand Dollar Foundation
 Mr. and Mrs. Dan and Sara Sapadin
 Mr. and Mrs. Paul M. and Ellen Saunders
 Ms. Inda Schaenen
 Mr. Benjamin Schak
 Mr. and Mrs. Richard and Sheila Schlesinger
 Mr. Robert Schloss and Ms. Emily Sack
 Mr. and Mrs. Donald and Wendy Schneidman
 Mr. and Mrs. Richard C. and Elizabeth Schwartz
 Mr. David Schwerin
 Ms. Maxine R. Sclar
 Ms. Elizabeth Segal
 Mr. and Mrs. James B. and Lynn Shaffer
 Mr. Parag Shah
 Mr. and Mrs. Gary and Myrna Shapiro
 Mr. and Mrs. Philip L. and Joyce Sharfstein
 Sholley Foundation, Inc.
 Mr. and Mrs. Peter B. Sholley
 Ms. Gloria Silber
 Mr. and Mrs. Leonard and Marion Simon
 Mr. Kenneth Simonson
 Mr. and Mrs. Jeffrey and Nancy Siskind
 Rabbi Jonathan Slater and Ms. Barbara Schechter
 Edward C. Smith Charitable Annuity Trust
 Mr. and Mrs. Howard Smith
 Mr. and Mrs. Robert and Diane Smith
 Mr. and Mrs. S. Scott and Deborah Smith

Mr. Marc Sperling
 St. Luke United Church of Christ
 Ms. Karen J. Stam
 Drs. William D. and Kathleen Steeves
 Mr. and Mrs. Scott B. and Talia Sternberg
 The Steven Cayre Foundation Inc.
 Mr. Richard Stevens
 Ms. Frances I. Stewart
 Mr. and Mrs. Lance and Rachel Stier
 Mr. and Mrs. Robert and Judith Stuchiner
 Ms. Barbara Taylor
 Ms. Andrea Templeman
 Ms. Peggy Thomas
 Mr. and Mrs. Shmouel and Melissa Toledano
 Twelve Twenty-One Fund
 Mr. Eric M. Uslaner
 Mr. Paul Voigt
 Mr. and Mrs. David J. Wald
 Ms. Pamela Wald
 Ms. Myra Waldman
 Mrs. Audrey F. Walzer
 Ms. Sherry Weinstein-Mayer and Ms. Rachel Mayer
 Mr. Jeffrey A. Weissglass and Ms. Jeanne Affelder
 Mr. John Willey
 Mr. Mark D. Young and Ms. Rachel A. Carren
 Mr. Jeff Yusem
 Mr. Mark Zalewski

\$250 - \$499

Aaron Consulting Company LLC
 Mr. Simnan Abbas
 Ms. Ruthie Abel
 Dean and Nancy Abelon
 Ms. Elisia Abrams
 Mr. and Mrs. Zack Abuza
 Mr. and Mrs. Steve M. and Anita Adelson
 Mr. and Mrs. Eric and Jan Albert
 Mr. E. Davies Allan
 Nicolas Tanner Allen
 Mr. Wilson Alling
 Mr. Robert Alloway
 Mr. Ted Amley
 Ms. Judy Anderson
 Ms. Kaci Arbani
 Mr. John Arpino

2008 DONORS

Faisal Ashraf
 Ms. Elizabeth R. Atkins
 Atlantic Coast Real Estate Appraisers, LLC
 Mr. Norman Axelrod
 Mr. Raymond Azizi
 Mr. and Mrs. David Badner
 Mr. Daniel Bain
 The Ballard Family Foundation
 Mr. Claude M. Ballard
 Rachel Balsam
 Shai and Anna Bar-Lavi
 Mr. David Baron
 Ms. Alyssa Barrie
 Mr. and Mrs. Adam and Erin Barzilay
 Mr. Lawrence Benenson
 Ms. Linda Benrimon
 Mr. Eric Berman
 Ms. Deborah R. Bernstein and Mr. J. Paul Weinstein
 Mrs. Elizabeth Bernstein
 Ms. Deborah Bers
 Mr. and Mrs. Jacques Roizen
 Ms. Elisha Blechner
 Farah Bloom
 Mr. Matthew Bloom
 Ms. Emily Bobrow
 Bowdoin College
 Dr. and Mrs. Philip D. and Faith Borrow
 Mr. and Mrs. Charles W. Bowie
 Ms. Barbara Brack
 Mr. and Mrs. David and Timiny Braemer
 Mr. and Mrs. Stuart and Sari Braunstein
 Ms. Ilene Brody
 Ms. Ariana Brown
 Ms. Betsey Brown
 Mr. Howard M. Brown
 Mr. Ron Brown
 Mr. Tim Brown
 Ms. Felicia A. Bundy
 Mr. J. Michael Burns and Ms. Mary Jo Hollender
 Ms. Emily Burt-Hedrick
 Mr. Laurence N. Butler
 Mr. John-Paul Cabalar
 Mr. and Mrs. David and Robin Carlin
 Adele and Rick Carter
 Mr. Steve Casper
 Mr. and Mrs. Hugh T. Cassidy
 Ms. Lourrie Chandler
 Dr. and Mrs. Leon I. and Phyllis Charash
 Mrs. Barbara Charlton
 Mr. David Choi
 Mr. Michael Cimino
 Ms. Jaclyn Cohen
 Mr. Jay Cohen
 Mr. Ned Cohen
 Dr. and Mrs. Neil and Dana Cohen
 Ms. Rachel Cohen
 Ms. Valerie Coleman
 Ms. Carolina Collison
 Ms. Elizabeth Corwin
 Mr. Chris Crocetti and
 Mr. Steven Crockett
 Mr. Daniel L. Cruise and Ms. Liz Bowyer
 Ms. Catherine E. Cutler
 Mr. Eric Czervionke
 Mr. Jeff Dane
 Mr. and Mrs. Fred and Carrie Dannhauser
 Drs. Scott and Laura Danoff
 Pajton Dauer
 Larry Michael and Lisa-Karyn Davidoff
 Mr. and Mrs. Gregory J. and Beth DeBor Ttee
 Murugan Dhandapani
 Mr. Waleed Diab
 Mr. Daniel Dolgin and Ms. Loraine Gardner
 Mr. Zecki Dossal
 Ms. Adrienne Drinkwater
 Mr. and Mrs. David and Jo-Ann Drucker
 Mr. Brad Dubin
 Mr. Alexander Dulac
 Dynamic Consultants
 Ms. Sarah Ecker
 Mr. and Mrs. Robert and Louise Eggleston
 Ms. Elizabeth Ehrenfeld
 Mr. and Mrs. Herb Eilberg
 Mr. Bryan Elzholtz
 Mr. Adam Epstein
 Ms. Jana Ernakovich
 Mr. Ed Estrada
 Omet D. Ewoterai
 Mr. and Mrs. Eric C. and Debra Fagans
 Mr. William E. Farneth and Ms. Ellen L. Baer
 Ms. Kim Farrington

Mr. Jason Fertel
 Mr. and Mrs. Robert and Barbara Fierman
 First Congregational Church of Blue Hill
 First Congregational Church of Scarborough
 First Parish Church
 Dr. and Mrs. George and Ellen Fishman
 Mr. and Mrs. Martin M. and Helena Foster
 Curran-Foster Family
 Mr. William Fowler and Ms. Bridget Nedzi
 Penny and Bob Fox
 Mrs. Barbara J. Frederick
 Mr. and Mrs. Alan and Nancy Friedman
 Mr. Dustin Friedman
 Laurel Friedman
 Mr. Thomas Friedman
 Mr. Darryl Friedrichs
 Ms. Marni Galison
 Ms. Kristin Gamble
 Mr. and Mrs. Gary and Eileen Garber
 Ms. Dana Garced
 Mr. Brett Garfinkel
 Gartner
 Ms. Tannya Gaxiola
 Ms. Judith Geller
 Ms. Lisa Gerson
 Mr. Dan Gerstein
 Mr. Jonathan Gerstl
 Mr. and Mrs. Dino and Barbara Giamatti
 Noa Gimelli
 Mr. and Mrs. Myron and Myrna Ginsberg
 Mr. Lucas Glass
 Mr. Howard Gobstein
 Mr. and Mrs. Brian and Lesli Gold
 Mr. Jeremy S. Goldberg
 Mr. Wesley Goldberg
 Mrs. Jocelyn Goldberg-Schaible
 Mr. Robert Goldenberg
 Mr. and Mrs. Mort and Judy Goldfein
 Mr. James W. Goldman
 Ms. Jessica Goldstein
 Mr. Erick Gonzalez
 Ms. Mary A. Goodman
 Ms. Elinor Gorenstein
 Mr. and Mrs. Irving and Ellen Grauer

2008 DONORS

Mr. David S. Grayson
 Ms. Cynthia Green and Mr. Joshua Jablons
 Mr. Jerome G. Green
 Mr. and Mrs. Joel and Leslie Greenberg
 Mr. Lee Grinberg
 Ms. Christine Grippo
 Groothuis and Company
 Mr. Richard Gross
 Ms. Sara Gubins
 Ms. Jill Gumberg
 Mr. and Mrs. Kenneth R. and Mary Gutierrez
 Mrs. Merna C. Guttentag
 Ms. Samantha J. Haas
 Janez Hacin
 Ms. Lonnie Halpern
 Sara, Brian, Andy and Mia Harris
 Mr. and Mrs. John and Nancy Harris
 Ms. Mary Harscher
 Mr. Dennis Hartin and Ms. Margaret Fox
 Mr. and Mrs. Richard T. and Linda Hartman
 Ms. Cynthia Hayes
 Mr. Rob Hazel
 Ms. Tricia Hearne
 Mr. and Mrs. Scott D. and Sheri Heckens
 Neil and Fonya Helm
 Mr. and Mrs. Robert and Susie Hermanos
 Ms. Jill Herscot and Mr. Andrew Bartley
 Mr. and Mrs. Patrick E. and Helen Herssens
 Mr. Roger E. Herzog
 Mr. Daniel J. Highkin
 Mr. Dylan Hildreth-Hoffman
 Ms. Beverly Hill
 Mr. Eric Hirschhorn and Ms. Leah Wortham
 Ms. Beth Hoishman
 Mr. George Hornig
 Mr. Ron Horowitz
 Mr. Robert Huhem
 Hyman Meyers Family Circle
 Mr. and Mrs. Raymond and Laura Jacobson
 Mr. Brian Jacoby
 Mr. Michael Jurnovoy
 Mr. and Mrs. Marvin Kalb
 Mr. and Mrs. Gregory and Cornelia Kamedulski
 Mr. Todd Kaminsky
 Ms. Jacqueline Kang
 Mr. Justin R. Karp
 Mr. Joshua Katzeff
 Ms. Susan Kaufman
 Mr. Dennis Keith
 Lucia and Boris Kerzner
 Mr. Naheed Khan
 Mr. Gary D. Kilmer
 Ms. Christina Kenan Kirk and Mr. John Hamburg
 Mr. Ian M. Kirschner
 Mr. Steven Klar
 Mr. and Mrs. Victor F. and Danielle Klebanoff
 Dr. and Mrs. Harvey and Phyllis Klein
 Ms. Alexander Kleinman
 Mr. and Mrs. Kleinman
 Ms. Laurie Klugman
 Ms. Hanan Knoll
 Dane and Michele Kostin
 Ms. Jessica Kostin
 Mr. and Mrs. Herman and Mina Kotler
 Ms. Antonia Kousoulas
 Mr. Gregory Krakower
 Mr. and Mrs. Roy and Susan Kulick
 Mr. Joel Kurtzberg
 Mr. and Mrs. Jack Lahav
 Ms. Karen Lavine and Mr. Donald G. Kilpatrick
 Ms. Cherie Lee
 Ms. Joanne Lee
 Ms. Sandy Lee
 The Marvin Lender Family Foundation
 Mr. Keith Lender and Ms. Jill Jorschick
 Mr. and Mrs. James S. and Jane Lester
 Mr. Arthur Levin
 Mr. and Mrs. Peter J. Levin
 Ms. Lianna Levine Reisner
 Ms. Barbara Levine
 Mr. Robin Levine
 Mr. and Mrs. Manfred Lindenbaum
 Mr. and Mrs. Andrew and Arlene Linder
 Mr. and Mrs. Bertram N. and Mary Ellen Linder
 Mr. Joey Lipton
 Mr. and Mrs. Marty and Stacey Litt
 Mr. Robert Liu
 Mr. Jeremy Loeb

Mr. Irv Losman
 Ms. Jessica Loss
 Mr. Sherif Lotfi
 Ms. Alison Lowy
 Mr. Thomas Lyon
 Mr. Philip Machnikoff
 Mr. Aidan Madigan-Curtis
 Maia Golani Corp.
 Mr. Leon Manoff
 Mr. Mark Maricondo
 Mr. and Mrs. David G. and Sandra Marshall
 Mr. John F. Martin
 Ms. Kira McCarron
 Mr. and Mrs. Michael and Debra McCurry
 Mr. Brian McGinnis
 MCMC Enterprises, Inc.
 Ms. Donna McMillan
 Mr. Paul M. Mernick
 Mr. and Mrs. Glenn and Randi Metsch-Ampel
 Metuchen Savings Bank
 Mr. Frank Metzger
 Ms. Christine Meyer
 Mr. Matt Meyer
 Ms. Rebecca Meyer
 Mr. and Mrs. C.G. and Elaine Miliotes
 Mrs. Laura Miller
 Mr. and Mrs. John and Edwina Millington
 Ms. Sara Milsten
 Milton Academy
 Mr. Alan Mnuchin
 Mr. and Mrs. Scott and Alyssa Mosberg
 Mr. Thomas W. Mullen and Ms. Catherine Coleman
 Mr. Paul Murphy
 Mr. Scott Myers
 Mr. Alan D. Nadeau
 Mr. and Mrs. Robert S. and Anita Nelson
 Network Mechanics
 Network of Indian Professionals: New Jersey
 New Prospect Foundation
 Mr. and Mrs. James and Virginia Newmyer
 NY Football Giants
 Mr. William O'Hagan
 Mr. Daniel Oppenheim
 Dr. and Mrs. Ronald and Nina Oppenheim

2008 DONORS

Ms. Jennine Orphanides
 Dr. and Mrs. David W. and Judy Osgood
 Mr. and Mrs. David and Andrea Page
 Mr. Ashok Parameswaran
 Parkway Corporation
 Ms. Martha Parrish
 Mr. and Mrs. David and Jessica Paschkes
 Mr. Steven Passerman
 Mr. Julius Pearl
 Ms. Deborah R. Peikes
 Mr. and Mrs. David and Donna Pelton
 Pemaquid Group of Artists
 PennState Hillel
 Ms. Jodi Perelman
 Mr. David Perpich
 Mr. and Mrs. Joseph and Kara Petrosinelli
 Ms. Kathryn Peyton
 Mr. Eric Pino
 Ms. Leah Pizar
 Rev. Roy W. Pneuman
 Ms. Nancy Pokojny
 Mr. David Popp and Ms. Cheryl Aylesworth
 Ms. Grace Powell
 Gordon C. Preston, M.D.
 Mr. David Price
 Mr. David I. Rachlin
 Mr. and Mrs. Cliff and Marlene Rackson
 Radnor Township School District
 Mr. Jose A. Ramos
 Ms. Alison Randall
 Mr. Michael Rappeport
 Shruthi Reddy
 Ms. Hilary Reich
 Mr. and Mrs. Ralph and Susan Reinert
 Mr. Ira M. Resnick
 Harvey and Jane Rich
 Mr. and Mrs. Lawrence and Mindy Richenstein
 Mr. Michael K. Riegelman
 Mr. and Mrs. Michael and Michelle Roberts
 Mr. Mike Roberts
 Mr. Albert Rodstein
 Mr. Chris Roedel
 Mr. Greg Ronan
 Mrs. Sondra Rosen

Ms. Shoshana Rosenbaum
 Ms. Amy Rosenberg
 Mr. and Mrs. Ronald and Batya Rosenberg
 Mr. and Mrs. Mark and Diane Rosenman
 Mr. Shawn Rosenthal
 Mr. Alon Rosenzweig
 Ms. Barbara L. Rosin
 Mr. Gary Rosner
 Dr. Karin Rotem
 Mr. David Rothberg
 Ms. Delilah R. Rothenberg
 Ms. Sarah Rothman
 Mr. Richard Rubin
 Mr. and Mrs. Alvin and Marilyn Rush
 Mr. Gregory Rush
 Mr. Jesse R. Ryan
 Mr. Joel Saferstein
 Dr. Anthony W. Salem
 Dr. Paul M. Salinas
 Mr. Michal A. Salkin
 Mr. and Mrs. Brad and Jane Saltzman
 Paul and Bettylu Saltzman
 Mr. Scott Sambade
 Ms. Sheva J. Sanders and Mr. Thomas P. Sanders
 Ms. Josephine Sandler
 Mr. Dale Sarjeant
 Sassouni Management, Inc.
 Ms. Mindi Sayre
 Mr. Erik Schafer
 Mr. Alex Schaffel
 Mr. and Mrs. Robert and Jodi Scheinfeld
 Mr. Mario Schlosser
 Ms. Jill Schneider
 Ms. Nora Schuman
 Mr. and Mrs. E. W. and Martha Scott
 The Second Abraham S. and Fannie B. Levey Foundation
 Ms. Mary Seiler
 Kunal Shah
 Mr. Sameer Shamsi
 Ms. Michele Shapiro
 Mr. and Mrs. Stephen and Karen Shapiro
 Rabbi David Shneyer
 Shore Family Foundation
 Mr. and Mrs. William H. and Paola Shore
 Mr. Steve Showalter

Mr. Gregg Shulklapper
 Mr. Norman Sider
 Mr. and Mrs. Glenn and Sandra Siegel
 Ms. Emily Silbergeld
 Mr. Marc Simon
 Ms. Estera T. Singer
 Ms. Myra Sklarew
 Ms. Ruth Smolash
 Mr. Henry Snyder
 Ms. Jessica Snyder
 Ms. Lesley Snyder
 Mr. David Sokol
 Stacey and Michael Soll
 Ms. Jenny Song
 Mr. Louis Spadaccino
 Mr. Ryan Spalter
 Ms. Caralyn Spector
 Mr. Miles Spencer
 Ms. Anne Spletzer
 Ms. Elizabeth Stanton
 Ms. Stephanie Stein
 Ms. Katherine M. Steinbach
 Ms. Dhuane and Mr. Scott Stephens
 Mr. and Mrs. James and Phyllis Stewart
 Ms. Erika Strote
 Mr. Jose Suarez
 Ms. Vera Sung
 Huma Syed
 Daniel M. Tabas Family Foundation
 Mrs. Evelyn R. Tabas
 Ms. Eden Tanenbaum
 San Tang
 Mr. and Mrs. Dennis P. Tarnow
 Dr. and Mrs. Kamyar and Farnaz Tavakoli
 Temple Beth Elohim of Wellesley
 Temple Beth Emeth
 Temple Shalom of Newton
 Ms. Brooke P. Tenney
 Mr. and Mrs. Kenneth S. Thirtyacre
 Mr. Benjamin Tishler
 Ms. Ellen Tobin
 Ms. Jodi Toch
 Triton Foundation
 Mr. Harrison Tsai
 Mr. and Mrs. Stephen and Karen Turbyfill
 United Methodist Women
 Unity Church
 Mr. Kenneth Usdin

2008 DONORS

Ms. Judy Vann
 Mr. Robert Verdier
 Mr. and Mrs. Milton and Judith Viorst
 Ms. Rebecca Vollmer
 Mr. and Mrs. Jack and Hadassah Wachstock
 Mr. and Mrs. G. Richard Wagoner
 Mr. Michael Wallach
 Mr. David Waller
 Mr. Andrew Waranch
 Mr. Thomas Watson
 Mr. and Mrs. Edward D. and Leslie Weber
 Mr. and Mrs. Douglas M. and Bonnie Weill
 Ms. Melissa Weintraub
 Paul and Harriet Weissman Family Foundation, Inc.
 Mr. and Mrs. Paul and Harriet Weissman
 Mr. Stevenson Weitz
 Westbrook-Warren Church
 Ms. Barbara B. Whitesides
 Mr. Doug Wick and Ms. Lucy Fisher
 Ms. Gabriel Wieder
 Mrs. Louise W. Wiener
 Jeff and Susan Wild
 Williston West Church
 Ms. Denise Winston
 Mr. and Mrs. Michael and Helene Wolff
 Mr. Ira Wolfson
 Mr. and Mrs. David E. and Judith Woodman
 Ms. Joan M. Woodward
 Mr. and Mrs. Douglas C. and Susan Yearly
 Mr. and Mrs. Stanley and Judith Zabar
 Ms. Jillian Zane
 Ms. Carol Zeenkov
 Mr. and Mrs. Steven M. and Joy Zelin
 Mr. Andrew Zimmerman
 Ms. Susan F. Zinder
 Mr. Zachary Zito

\$1 - \$249
 Ms. Amanda Aaron
 Mr. and Mrs. Jesse and Jennifer Abbott
 Mr. and Mrs. Lewis H. and Elaine Abel

Mr. Mark W. Abel
 Dr. Loismay Abeles
 Dr. and Mrs. Tom and Abby Abelson
 Ms. Marilyn Abrams
 Mr. Michael Abrams
 Mr. Neil Abrams
 Mr. and Mrs. Richard I. and Patricia Abrams
 Ms. Laurie Abrams-Hall
 Rev. Hayat N. Abuza
 Heidi Ackerman-Jordan, Esq.
 Ms. Rose B. Ackermann
 Mr. and Mrs. Hebron E. and Nancy Adams
 Mr. David Addison and Ms. Victoria Kuhn
 Mr. Albert Adelman
 Mr. Joel Adelman
 Mrs. Leslie Adelson Lewin and Mr. Nick Lewin
 Dana and Jim Adler
 Mr. and Mrs. Eric N. and Andrea Adler
 AGM Financial Services, Inc.
 Ms. Sangita Agnihotri
 Ms. Alia Ahmed
 Rabia Ahmed
 Ms. Rania Ahmed
 Mr. and Mrs. Thomas G. and Kathryn Ainsworth
 Mr. and Mrs. Jonathan and Nancy Aldrich
 Mr. Thomas Aleinikoff
 Ms. Carolyn M. Alfano
 Mr. and Mrs. Howard J. and Susan Alfred
 Ms. Ruby Ali
 Ms. Abigail Allen
 Mr. Daniel Allen
 Ms. Edith Allen
 Ms. Katherine Allen
 Ms. Gail Alling
 Mr. and Ms. David and Jennifer Allyn
 Ms. Jeri Alper
 Mr. and Mrs. Hubert and M. Alpert
 Mr. Allan L. Alson and Ms. Sue Ann Glaser
 Mr. Joseph Alves
 Mr. Johan Alwall
 Ms. Florence Ames
 Ms. Lynn Amores
 Ms. Judith Ancell
 Mr. and Mrs. James P. and Carlotta Anderson

Ms. Kathleen Anderson
 Mr. Kendal Anderson
 Mr. and Mrs. Michael L. and Mary Andrews
 Mr. Paul Angelis
 Ann Arbor Jewish Cultural Society
 Ms. Sharon Anstey
 Mr. and Mrs. Cushman D. and Karen Anthony
 Ms. Marcia Appel
 Mr. David Aptaker
 Mr. and Mrs. Robert and Penny Apter
 Mr. David E. Arond
 Mr. Gilbert Aronowitz
 Mr. George H. Aronson
 Mr. Joshua Aronson
 Dr. Stephen M. Arpadi and Dr. Terry M. Marx
 Ms. Jane Arsham
 Ms. Karen Arsham
 Mr. and Mrs. Jules and Muriel Asher
 Ms. Jaclyn Ashla
 Ms. Andrea B. AskenDunn
 Mr. and Mrs. William B. and Martha Atherholt
 Ms. Robin Atlas
 Ms. Gail E. Atwater
 Ms. Annella Auer
 Ms. Susan Auerbach
 Mr. and Mrs. Martin and Judith Aufhauser
 Mr. Frederick D. Augensterm
 Ms. Daisy Auger-Dominguez
 Augusta Kiwanis Club
 Mr. and Mrs. Marc and Rochelle Auslander
 Ms. Beth Aviv
 Ms. Elizabeth Ayson
 Mr. and Mrs. David Babish
 The Babos Family
 Mr. Ephriam Back and Ms. Tara Blau
 Mr. Cary Baer
 Mr. Donald Baer and Ms. Nancy Bard
 Dr. and Mrs. Stanley L. Bagan
 Mr. George Baggett
 Mr. David Bailey
 Mr. and Mrs. Wayne R. and Lisa Baird
 Mr. John Bald
 Mr. and Mrs. Sigmund R. and Elinor Balka
 Ms. Marilyn Balkany

2008 DONORS

Ms. Cynthia A. Ballan
 Mr. Ronald D. Ballard
 Mr. and Mrs. Samuel S. and Sally Ballard
 Ms. Paula B. Balsler
 Mr. Sean Baptiste
 Mr. Robert Barasch
 Mr. Rammy Barbari
 Ms. Charlotte Barber
 Mrs. Betsy F. Bard
 Mr. and Mrs. Peter and Suzanne Bareham
 Mr. Matthew Barnabas
 Mr. and Mrs. Elliot and Phyllis Barnathan
 Barnert Temple
 Mr. Michael Baron and Ms. Christine Pope
 Mr. Daniel A. Baroody
 Ms. Ellen Barr
 Ms. Marie Barr
 Mr. and Mrs. Denny M. and Camilla Barrantes
 Ms. Jacquelyn Barth
 Ms. Joanne Bartlett
 Ms. Carol Trader Barton
 Ms. Margaret Bartosek
 Dr. Michael Barza
 Elinor and Gil Bashe
 Mr. Peter B. Bass and Ms. Linda B. Lisberger
 Bates Family Trust
 Ms. Rachel Baum
 Mr. Edward Bayley
 Mr. James M. Beall, Jr. and Mrs. Virginia F. Beall
 Phyllis and Bob Beallor
 Mr. Matthew Bean
 Mr. Michael S. Beatty
 Mr. Loftus Becker
 Mrs. Bernice Beckerman
 Ms. Sarah H. Beckjord
 Ms. Susan F. Beegel
 Dr. Sarah-Marie Belcastro
 Ms. Gayle M. Belin
 Mr. and Mrs. Bruce N. and Judy Bell
 Mr. and Mrs. Andrew and Susan Bellak
 Ms. Patricia Bellinger
 Dr. and Mrs. Jerome and Rosalie Beloff
 Ms. Starr Belsky
 Mrs. Carol Benenati

Mr. and Mrs. Mike and Tina Benenson
 Ms. Betty H. Benjamin
 Mr. and Mrs. Edgar and Avital Ben-Josef
 Dr. and Mrs. Eran and Holly Ben-Joseph
 Ms. Janine Benner
 Ms. Jean Bennett
 Mr. Scott Bennett
 Nabil Bennouna
 Mr. Daniel Benor
 Mr. and Mrs. David and Roberta Benor
 Ms. Rebecca Benor-Sussman
 Ms. Susanna Bensinger
 Ms. Merrilly Berfond Benson
 Mr. Michael Benson
 Mr. and Mrs. Marcos and Sharona Benzaquen
 Eric Berger, M.D.
 Mr. Steven E. Berger
 Ms. Vivian Berger
 Ms. Sylvia G. Berkelhammer
 Ms. Jane E. Berkman
 Mr. Ira Berkowitz
 Ms. Randi Berkowitz
 Mr. Adam Berlin
 Ms. Nancy Berlin
 Mr. William Berlow
 Mr. Jerome H. Berman and Ms. Bonnie R. Politz
 Mr. Jonathan Berman
 Mr. and Mrs. Michael and Cheryl Berman
 Ms. Sara Beth Berman
 Mr. Richard S. Berne
 Ms. Christine Berni
 Ms. Elizabeth Bernstein
 Mr. and Mrs. Robert and Rachel Bernstein
 Ms. Carol A. Bertolotti
 Dr. and Mrs. Mat J. and Judith Betz
 Mr. Raj K. Bhandari
 Mr. and Mrs. Eric Billes
 Alan J. Bing and Joan L. Beskenis
 Mr. and Mrs. Peter K. and Constance Bingham
 Mr. and Mrs. Philip Birnbaum
 Mr. Scott Birnbaum
 Dr. Rodney S. Birney, M.D. and Ms. Suzanna Nadler, M.D.
 Ms. Linda Black
 Ms. Virginia H. Black

Ms. Linda Blackerby
 Mr. and Mrs. Marc D. and Susan Blackman
 Mr. Tim Blanchette
 Mr. Mark Blask
 Dr. Stephen Blattner and Dr. Francine Blattner
 Ms. Dory T. Bleich
 Mr. and Mrs. Henry E. and Joan Bliss
 J. Gerson Bloch
 Mr. and Mrs. Peter and Eleanor Bloch
 Mr. Thomas A. Block
 Dr. Sally Bloom-Feshbach
 Ms. Carol R. Blucher
 Mr. Robert Blum
 Ms. Karen Blumenthal
 Ms. Gail Blumenthal
 Ms. Lee Blumer
 Mr. and Mrs. Richard and Sally Boardman
 Ms. Ida Bobrow
 Dr. and Mrs. Philip and Faith Bobrow
 Bockoff Family Foundation Fund
 Mr. Matthew Bode
 Bela Bogdanovic
 Ms. Kathryn Bonfiglio
 Mr. and Mrs. Randy C. and Jean Boone
 Mr. William R. Booth
 Ms. Karen Bopp
 Ms. Virginia Borgatti
 Mrs. Loretta Borstein
 Mr. Larry Berkelhammer and Ms. Irma Botvin
 Kris M. Boudreau
 Ms. Rosemary L. Boutt
 Ms. Jeanine Bova
 Ms. Melanie M. Bowen
 Mr. Keith Boyd
 Mr. and Mrs. Jerry and Debra Boyle
 Nelson Braff, Esq.
 Hannelore Bragg
 Mr. and Mrs. Andrew and Ronnie Braiterman
 Mr. Gary Braitman
 Debra E. Brand, M.D.
 Ms. Rachel Brand
 Mr. and Mrs. Steve and Rhona Brand
 Mr. Jonathan Brandon and Ms. Harriet Scheft
 Mrs. Jere Brands
 Ms. Erin Brannan

George and Maryanne Brannan
 Mr. and Mrs. Denis and Terry Branton
 Mr. and Mrs. David H. and Nancy Brenerman
 Mr. Mark J. Brenner
 Mr. Jules Breslow
 Ms. Gail P. Bretan
 Ms. Susan Bria
 Ms. Arlene Brickner and Mr. James Messing
 Mr. and Mrs. Gordon and Rosemary Brigham
 Ms. Muriel Britton
 Mr. David Brodkey
 Ms. Arlene Brodsky
 Mr. and Mrs. Jon Brodsky
 Mr. Ira L. Brody
 Mr. and Mrs. Michael and Elizabeth Brody
 Brofman Family Trust
 Mrs. Naomi Brofman
 Mrs. Joan H. Bromage
 Mr. and Mrs. Herbert and Rosa Bromberg
 Ms. Marlys L. Bromberg
 Ms. Sylvia T. Bronner
 Mr. and Mrs. Harvey and Marion Bronstein
 Ms. Miriam Bronstein
 Ms. Gloria Brook
 Brookdale Community College Foundation Holocaust Center
 Ms. Fredrica M Brooks
 Mr. Johnny S. Brooks
 Ms. Liora Brosbe
 Mr. John M. Broughton
 Ms. Allison Brown
 Mr. and Mrs. Elliot and Victoria Brown
 The Honorable Gordon S. Brown
 Ms. Jackie Brown
 Ms. Joli Brown
 Mr. Larry Brown
 Dr. and Mrs. Murton and Gertrude Brown
 Mr. and Mrs. Raymond and Mary Ann Brown
 Mr. and Ms. Ron and Jane Brown
 Mr. Zack Brown
 Mr. Leonard Brum
 Ms. Mary Beth Bruner
 Ms. Lucy Brysk
 Dr. Cathy Buch

Ms. Nancy Buck
 Mr. and Mrs. Gary P. and Judy Budiansky
 Mr. Alec Budow
 Rabbi Susan D. Bulba
 Ms. Rachel Burger
 Mr. Martha Burgess
 Ms. Leslie Burkey
 Mr. Geoffrey E. Burrill
 Mr. Archer Bush
 Mr. John Butler
 Mr. Tom Cabot
 Mrs. Nancy L. Cadmus
 Ms. Molly Cafaro
 Mr. George A. Calder
 Mr. and Mrs. Donald Calderon
 Mr. and Mrs. Charles R. and Mary Callanan
 Mr. Steve Cantor
 Mr. and Mrs. Edward and Linda Carberry
 Mrs. Ellen R. Cardwell
 Ms. Gabrielle Carlin
 Ms. Patty Carlis
 Ms. Daria Carmon
 Irin Carmon
 Ms. Mary Carol
 Ms. Sandra A. Carrigan
 Mr. Dana Carroll and Mrs. Jeannine Marlowe
 Ms. Mary Carroll
 Ms. Debra A. Carruthers
 Mr. Everett Carson
 Ms. Sally Carson
 Ms. Annie Carter
 Mr. Richard Cartier Godfrey
 Ms. Nicole Casasa-Blouin
 Casco Village Church
 Mr. and Mrs. Robert and Betty Case
 Ms. Susan T. Cecchini
 Mr. Alec Cecil
 Mr. Andrew Cedar
 Mr. Jesse Cedarbaum
 Ms. Alexis Cedeno
 Mr. Elliott C. Centee
 Ms. Fayth Centeno
 Center for Spiritual Living
 Ms. Jamie Chaloff
 Ms. Margie Chalofsky
 Mr. and Mrs. Tom and Bonnie Chamberlin
 Ms. Elaine Chan
 Ms. Marilyn Chandler

Ms. Kimberly Chappell
 Ms. Abigail Charbonneau
 Mrs. Lynda Charfoos
 Mr. John Charney
 Mr. and Mrs. Marvin A. and Miriam Chatinover
 Asad Chaudry
 Mr. Joey Cheek
 Mr. and Mrs. Douglas and Jennifer Chene
 Mr. Jason Chepenik
 Ms. Ariane Cherbuliez
 Ms. Susan Cherbuliez
 Ms. Lauren J. Cherny
 Mr. and Mrs. James and Joyce Chicoine
 Ms. Jintana Chiu
 Mr. Andrew Chow
 Mrs. Toba Chrein
 Christ Church
 Mr. and Mrs. David and Carol Christensen
 Mr. and Mrs. Ronald L. and Kristine Christensen
 Heng Chu
 Church of Universal Fellowship
 Mr. George E. Church and Ms. Kathryn B. Stein
 Ms. Marian Cicolello
 Mr. and Mrs. Jacob J. and Molly Cinamon
 Mr. John C. Cini
 Ms. Elizabeth Clagget-Borne and Mr. Jonathan Vogel-Borne
 Mr. Justin Clair
 Ms. Genevieve Clark
 Ms. Julia Clark
 Mr. Eric Clements
 Ms. Mia Cliggott-Perlt
 Climbers Class of the Cranesville Reformed Church
 Mr. and Mrs. Peter and Patricia Close
 Mr. and Mrs. Vincent Coccia
 Mr. and Mrs. Gary and Jane Coelho
 Mr. and Mrs. Derek and Eileen Coen
 Ms. Rebecca M. Cohan
 Miss Alison Cohen
 Mr. and Mrs. Allen B. and Marcia Cohen
 Mr. and Mrs. Arnold H. and Barbara Cohen
 Mr. and Mrs. Barry A. and Marsha Cohen

2008 DONORS

Mrs. Catherine B. Cohen
 Ms. Claire J. Cohen
 Ms. Ellen Cohen and Mr. Steven Fraade
 Ms. Flora Cohen
 Ms. Florence L. Cohen
 Mr. and Mrs. Frederic S. and Stephanie Cohen
 Mr. Irv Cohen
 Ms. Isabel Cohen
 Mr. and Mrs. Irvin Cohen
 Mr. James R. Cohen and Ms. Anicca Jansen
 Ms. Jane Cohen
 Mr. and Mrs. David and Janis Cohen
 Mr. Jonathan S. Cohen
 Ms. Linda M. Cohen
 Mr. and Mrs. Mark and Jane Cohen
 Mr. Richard S. Cohen
 Mr. Stan Cohen
 Ms. Zoe Cohen
 Drs. Peter and Joan Cohn
 Mrs. Sylvia Cohodas
 Mr. and Mrs. John S. and Cynthia Coldren
 Mr. and Mrs. Richard and Dorothy Cole
 Ms. Deborah Coleman
 Mr. Douglas Coleman
 Ms. Evelyn Coleman
 Ms. Karen H. Coll
 Mr. Edwin I. Colodny
 Mr. Roger Colten and Ms. Sarah Berry
 Commack High School
 Mr. and Mrs. George and Kristin Conant
 Congregation Beth Adam, Inc.
 Congregation Beth Ahabah
 Congregation Or Chadash
 Ms. MaryEllen Conway
 Ms. Cynthia P. Cook
 Ms. Alice Cooper
 Ms. Ellen F. Coppola
 Mr. and Mrs. William A. Corbishley
 Ms. Elyse Corwin
 Costello Family
 Robert Courey
 Ms. Lynn V. Courtney
 J. Cox
 Mr. and Mrs. Steven C. and Patricia Coxe
 Mr. Clifford Craine and Ms. Susan E. Linn
 Mr. Daniel Crane
 Mr. and Mrs. Stephen G. and Elaine Crane
 Mr. and Mrs. Donald and Jacquelyn Craven
 Ms. Lauren Crawford
 Mr. Jon Crawford-Phillips
 Rabbi and Mrs. Menachem and Elizabeth Creditor
 Ms. Betsy Crofts
 Ms. Sarah Cromwell
 Ms. Isabelle Cummings
 Ms. Bettie Currie
 Mr. Barry Cutler
 Ambassador and Mrs. Walter and Isabel Cutler
 The Dacey Family
 Ms. Anne Dalton
 Ms. Mary Dalton
 Mr. Tom Dancer
 Ms. Jeanne Danek
 Mrs. Arlene Dart
 Joel E. Davidson, Esq.
 Mrs. Shannon B. Davies
 Mr. and Mrs. Jay and Nancy Davis
 Ms. Susan Davis
 Mr. and Mrs. Richard H. and Sheila Davison
 Ms. Renee L. Wallach Dean
 Ms. Laurie Dean-Amir
 Ms. Shanaya Deboo
 Ms. Dinah Decker
 Ms. Diane DeFries
 Mrs. Nancy Delahunt
 Mr. and Mrs. Joe and Rebecca DeLois
 Mr. Martin Demsky
 Mr. David Deneroff
 Ms. Julie Denham
 Mr. and Mrs. Richard Denmark
 Richard and Marjorie Deutsch
 Saloni Dhir
 Mr. Darryl Diamond
 Sulayman D. Dib-Hajj
 Mr. Gilbert Dichter
 M. J. Levy Dickson
 Ms. Corrine Dieterle
 Ms. Doris Dimen
 Mrs. Sydelle Diner
 Ms. Helena Dinerman and Mr. Kenneth J. Lederman
 Ms. Joan Dismore
 Ms. Alana Dligacz
 Mr. Joe Doctor
 Mr. Ken Doctor
 Ms. Ann Dodd-Collins
 Ms. Debra Doerfer
 Mrs. Helen Dondy
 Mr. Alton F. Doody
 Ms. Khari Dougan
 Ms. Regina A. Dougherty
 Ms. Kim Dragotta
 David E. Drake, D.O.
 Mr. and Mrs. Seth H. and Dorothy Dubin
 Mr. and Mrs. Ira and Nancy Dubois
 Mr. and Mrs. Adam Ducker
 Mr. Michael A. Duncheon and Ms. Joan L. Cassman
 Sara and Dale Dunham
 Ms. Sara J. Dunham
 Ms. Elisabeth T. Duquette
 Ms. Enid Durbin
 Ms. Nicki Durlister
 Mr. Dave Dusina
 Mr. Morton Dworken
 Mr. Mark R. Dyen and Ms. Elsbeth A. Reisen
 Piper Earnhart
 Ms. Wilhelmina M. Eaton
 Ms. Joanne M. Ebersbach
 Mr. Jonathan Edelman
 Mrs. Rosalind Edelstein
 Mr. Honour Edgerton
 Ms. Jennifer Effron
 Ms. Bev Egel and Mr. Paul Schrodt
 Mr. Edmond I. Eger
 Mr. and Mrs. Kenneth S. and Gail Ehrlich
 Ms. Elizabeth Einhorn
 Cantor Roy Einhorn and Cantor Jodi Sufrin
 Mr. William Einhorn
 Mrs. Winnie Eis
 Ellen Eisenberg, D.M.D.
 Mr. Jason Eisenberg
 Mr. Jethro Eisenstein and Ms. Stefany Gordon
 Ms. Marilyn Elin
 Ms. Margaret Barry Ellertsen
 Ms. Donna J. Ellis
 Mr. and Mrs. Stanley and Adrienne Elman
 Mr. and Mrs. John L. and Anne Elsbree
 Ms. Marcia Ely
 Ms. Linda Emanuel

2008 DONORS

Mrs. E Hope Emery
 Ms. Rochelle Emmer
 Mr. Milton Emont
 Timur Ender
 Ms. Eva M. Engler
 Mr. Reed English
 Mr. and Mrs. Michael R. and Jill Epstein
 Ms. Cynthia A. Ervin
 Mr. and Mrs. Emilio and Regina Estela
 Ms. Elaine Eugster
 Mr. and Mrs. Weston S. and Francesca Evans
 Eveready Battery Energizer
 Matching Gifts Program
 Evidentia Engineering, Inc.
 Ms. Audrey J. Ewin
 Mr. Joseph Falik and Ms. Deborah Hecht
 Mr. and Mrs. David and Judith Falk
 Falmouth Quarterly Friends Meeting
 Mr. Alan Fanger
 Mr. and Mrs. Isidore and Iris Farber
 Tom and Win Farin
 Ms. Stacey Farley
 Mr. Stephen Farneth and Ms. Elizabeth Rintoul
 Ms. Linda Farrell
 Ms. Alissa Fasman
 Ms. Alisa Fastenberg
 Mr. John M. Fein
 Ms. Janey Feingold
 Ms. Susan Feit-Stern
 Mr. Elliot Feldman
 Ms. Marlin A. Feldman
 Ms. Susan M. Feldman
 Ms. Tovah Feldshuh
 Felissimo Universal Corporation of America
 Ms. Alix Fellman
 Ms. Grace C. Fener Markofsky
 Mr. Ben Fenton
 Ms. Carole Ann Fer and Ellen Wieske
 Dr. Geraldine M. Ferris
 Mr. Rob Fersh
 Mr. and Mrs. Gary and Cheryl Fertig
 Ms. Gladys Field
 Mr. and Mrs. Andrew B. and Janis Fields
 Ms. Maria G. Fields
 Miss Sarah Fields
 Ms. Susana M. Figueiredo
 Findlay Family Foundation
 Mr. and Mrs. Peter and Patty Findlay
 Ms. Eileen Fingergerman
 Mr. and Mrs. James and Patricia Fingerroth
 Mr. Adam Finkel
 Mr. and Mrs. Al and Carol Finkelstein
 Ms. Harriet Finkelstein
 Ms. Arlene Fins-Issenberg
 Mr. David Firestein
 First Congregational Church of the United Church of Christ
 First Universalist Church of Yarmouth
 Ms. Ellen L. Fischer
 Dr. and Mrs. Ronald and Lory Fischler
 Mr. Max Fischlowitz-Roberts
 Mrs. Vivian M. Fishbone
 Mr. and Mrs. Alexander E. and Enid Fisher
 Ms. Carol Fisher
 Mr. Kenneth Fisher
 Ms. Marian S. Fisher
 Miss Lynn Fishkind and Ms. Loryn Solomon
 Ms. Laura Fitzelle
 Mrs. Carole T. Flagg
 Mr. and Mrs. Ronald and Patricia Flagg
 Ms. Giovanni Flammia
 Mr. Arnold Fleischer
 Ms. D. Rebecca Fleischman
 Mr. Joseph P. Flemming
 Ms. Nancy Flescher
 Ms. Lissa Florman
 Ms. BethAnne Flynn
 FM Custom Painting
 Jacqueline and Alan Fogel
 Mr. and Mrs. Jeffrey Fogel
 Pnina Fogel-Yardenay
 Mr. Sara P. Fogler
 Mr. and Mrs. Ernest G. and Margot Fontheim
 Ms. Anne Forbes
 Taylor Forsythe
 Mrs. Helene Fortunoff
 Ms. Dawn Foster
 Mrs. Dorothy Foster
 Ms. Virginia Foster
 Ms. Julia Fowkes
 Mr. and Mrs. Gregory W. and Katherine Fowler
 Mr. Stephen M. Foxman
 Ms. Clara Frame
 Mr. Michael Franck
 Ms. Karen Franco
 Mrs. and Mr. Frank
 Ms. Julie Frank
 Mr. Maurice J. Frankel
 Mr. Steven Frankel
 Mr. and Mrs. Steven R. and Mickey Frankel
 Mr. David Franks
 Ms. Geraldine Freedman
 Mrs. Elsie N. Freeman
 Mr. Lee A. Freeman and Ms. Kirsten R. Moline
 Mr. and Mrs. Michael and Helene Freidman
 Mr. and Mrs. Ira L. and Vivian Freilicher
 Mr. Orit Frenkel and Mrs. Claude Fontheim
 Dr. John G. Freymann
 Ms. Joanna H. Fribush
 Ms. Diane Fried
 Mr. and Mrs. Marshall and Elaine Friedenbergl
 Mr. and Mrs. Jay M. and Lenore Friedland
 Mr. and Mrs. Arnold C. and Sally Friedman
 Mrs. Beatrice Friedman
 Mr. David Friedman
 Dr. Edward and Carole Friedman
 Ms. Jennifer Friedman
 Ms. Joanne Friedman
 Mickey Friedman
 Mr. and Mrs. Mitchell and Jill Friedman
 Mr. Daryl Froelich Moss
 Ms. Claudia Frolova
 Ms. Miriam Frolow
 Marti and Larry Fuchs
 Ms. Danielle Fuerth
 Ms. Nancy Fuerth
 Mr. Tom R. Fuhrman
 Mr. George Fulginiti-Shakar
 Future Sales & Liquidations Inc.
 Ms. Charlotte Gaehe
 Sejal Gajarawala
 Mr. and Mrs. Stanley G. and Michaeline Galik
 Ms. Mary Pat Gallagher
 Mr. and Mrs. Thomas J. and Mary Gallagher
 Ms. Elizabeth D. Gamberg

2008 DONORS

Ms. Kathryn B. Gandal
 Ms. Diane Gandee Sorbi
 Mr. and Mrs. Robert W. and Deborah Gandre
 Joseph and Margot Ganger Foundation, Inc.
 Ms. Yael Gani
 Mrs. Kay Gannon
 Ms. Bettina J. Garber
 Gardiner Savings Institution
 Mr. and Mrs. Graydon and Pam Garner
 Mr. Ron Garonzik
 Mr. Paul W. Garrity, Esq.
 Ms. Linda Garson Smith
 Mr. and Mrs. Uri and Ruth Gat
 Ms. Zoe Gates
 Ms. Susan Gauvey
 Mr. and Mrs. Jeffrey and Elaine Gaynes
 Philip and Amy Geier
 Ms. Nicole Geifman
 Mr. and Mrs. Steven E. and Linda Gelda
 Ms. Joellen Gent
 Ms. Lynn M. Gerrish
 Ms. Megan Gerstenzang
 Ms. Elsie Gervais
 Ms. Randi Gewirtz
 Gewurz Family Foundation
 Mr. Ilan Gewurz
 Samik Ghosh
 The Gibson Family
 Ms. Lucy Gibson
 Ms. Judy Gilbert
 Stuart G. Gilbert, M.D. and Mrs. Carol R. Gilbert
 Mr. Kenneth P. Asquith, III and Ms. Raya Gildor
 Mr. David A. Gill
 Ms. Patricia Gill
 Sundeep Gill
 Mr. Joe Gillia
 Mr. and Mrs. Martin A. and Mildred Gilman
 Mr. Roger Gilmore and Ms. Elizabeth Lameyer Gilmore
 Mr. Jerry Gingerich
 Mr. Gary L. Ginsberg and Mrs. Elaine R. Shapiro
 Mr. and Mrs. Herbert P. and Jane Ginsburg
 Ms. Jennifer Giroux
 Mr. and Mrs. Stephen and Laurie Girsky

Dr. and Mrs. Bernard and Phyllis Givertz
 Mr. and Mrs. Jack and Ellen Glatzer
 Ms. Sarabeth W. Glazer
 Mr. and Mrs. Don and Carol Gleklen
 Ms. Leslie Glenn
 Mr. David Glick
 Mr. and Mrs. Joel and Joanne Glotter
 Ms. Joyce Gober
 Ms. Victoria Goddard
 Mr. and Mrs. Lorne and Beth Godnick
 Dr. Christopher Goh
 The Gold Family Foundation
 Mr. and Mrs. Alan and Rita Sue Gold
 Mr. Bruce Gold
 January and Jack Gold
 Mr. and Mrs. Brian S. and Sharon Goldberg
 Ms. Emily Goldberg
 Mr. and Mrs. Gerald L. and Deborah Goldberg
 Mr. Jan Goldberg
 Ms. Karen Goldberg
 Ms. Lenisse Goldberg
 Mr. Richard L. Goldberg and Ms. Edie Kahn
 Ms. Rosalie Goldberg
 Ms. Susan Goldberg
 Ms. Lisa Goldenberg
 Mr. Bruce Goldman
 Ms. Diane Goldman
 Ms. Elaine R. Goldman
 Mr. Ethan Goldman
 Ms. Judith Goldman
 Mr. Richard M. Goldman and Ms. Linda S. Hermans
 Mrs. Sandra Goldman
 Ms. Shirley Goldman
 Len Goldreyer
 Mrs. Hannah Goldrich
 Mr. and Mrs. Bernard and Elizabeth Goldsmith
 Ms. Lauren Goldsmith
 Ms. Joyce Goldstein and Mr. David Pincus
 Mr. Scott Goldstein
 Mr. and Mrs. Sidney and Susan Goldstein
 Mr. Spencer Goldstein
 Mr. and Mrs. Steven Y. and Laura V. Goldstein
 Mr. Stuart Goldstein

Mr. and Mrs. Robert and Suzanne Golub
 Ms. Sally Goodis
 Mrs. Elaine Goodman
 Dr. Nancy R. Goodman, Ph.D. and Mr. Louis Goodman
 Ms. Nina Goodman and Mr. Alexander D. Freudenheim
 Ms. Anne Frances Goodrich
 Ms. Muriel Goodspeed
 Prashant Gopal
 Ms. Lisa Gopman
 Mr. and Mrs. Gary Gordon
 Mr. and Mrs. George and Roberta Gordon
 Ms. Miriam Gordon
 Ms. Tara Lyn Gordon
 Ms. Nancy Gorman and Mr. Edward Hombordy
 Ms. Sandra Gorsuch-Plummer
 Mr. Mark Gottesman
 Ms. Ronnie S. Grabon
 Ms. Rae Grad
 Mr. and Mrs. Michael J. and Elaine Graef
 Mr. John L. Graham
 Ms. Jennifer Grauer
 Mr. and Mrs. Royal S. and Alice Graves
 Mr. and Mrs. Benson W. and Margaret Gray
 Ms. Shirley Gray
 Greater Louisville Sierra Club
 Mr. and Mrs. Stanley and Sondra Green
 Mr. and Mrs. James D. and Lisa Greenberg
 Mr. Ramon Greenberg and Ms. Myrna M. Balk
 Mr. and Mrs. William M. and Judith Greenberg
 Mr. Abner Greene
 Mr. Allan S. Greene
 Mr. and Mrs. Barry and Zandra Greene
 Mr. Jonathan Greene
 Mr. and Mrs. Barry and Nancy Greenfield
 Mr. and Mrs. Herbert L. and Shirley Greenhaus
 Mr. Ed Greenhill
 Ms. Bertha S. Greenhut
 Dr. W. B. Greenough
 Dr. and Mrs. Bernard M. and Betty Greenwald

2008 DONORS

Mr. and Mrs. J. Michael Greenwood
 Mr. and Mrs. James and Alice Greenwood
 Kay Greenwood
 Mr. and Mrs. Benjamin and Serita Greszes
 Ms. Jennifer Griffith
 Mr. and Mrs. Bernie Grill
 Ms. Adele B. Grinstein
 Mr. Stephen Grodzinsky
 Ms. Julie Grohovsky
 Dr. Matthew Gromet and Ms. Phyllis Schultz
 Ms. Barbara A. Gross
 Ms. Jonah Grossbardt
 Ms. Jane Grossman
 Ms. Leslie S. Grossman
 Ms. Rita Grossman
 Mr. and Mrs. Frederick H. and Linda Gruber
 Mr. Mark E. Grummer
 Mr. and Mrs. Stephen and Maureen Grygiel
 Mr. Terence Guerriere
 Sarah Gullust and Ezra Golberstein
 Mrs. Suzanne B. Gustat
 Mr. and Mrs. Mark S. and Ruth Guyer
 Ms. Camilla B. Haase
 Ms. Nadine Hack
 Sara and David Hadden
 Ms. Aspasia P. Hagelthorn
 Ms. A. Carolla Haglund
 Ms. Jessica Hahn
 Mr. Raymond Hakami
 Mrs. Doris Halaby
 Mrs. Libby Cater Halaby
 Hallandale Jewish Center, Inc
 Mr. & Mrs. Marc and L. Jill Halman
 Ms. Elissa C. Halpern
 Ms. Amy Rosewater Halushka
 Ms. Karen Ham
 Dr. and Dr. Jeffrey and Lisa Hammerman
 Ms. Risa Hanau
 Ms. Bessie M. Hanna
 Dr. Susan Hans
 Mr. and Mrs. Herbert and Jeanne Hansell
 Ms. Jennifer Hanser
 Mr. Jonathan E. Hardis
 Mr. and Mrs. Ira and Sandra Harkavy
 Ms. Beth Harman

Mr. and Mrs. Damon and Elizabeth Harmon
 Harper Collins Childrens Book
 Ms. Catherine I. Harrington
 Ms. Adele R. Harris
 Ms. Ann M. Harris
 Mr. and Mrs. John and Randi Harris
 Mr. and Mrs. Leonard A. and Rosalyn Harris
 Mr. and Mrs. Ronald and Barbara Harris
 Ms. Susan Harris
 Ms. Julia Hart
 Mr. and Mrs. Victor and Marjorie Hart
 Mr. and Mrs. Douglas G. and Sondra Hartley
 Mr. and Ms. Russell W. and Sheri Hartman
 Ms. Susan Hartz
 Ms. Sara Linn Harwin
 Mr. Bill Harwood and Ms. Ellen Alderman
 Ms. Julianna Harwood
 Miss Katherine Harwood
 Ms. Shirley Hatch
 Mr. Shaun Hayward
 Ms. Samia Hazim
 Mr. Michael Healy and Ms. Debra L. Blumberg
 Mr. and Mrs. Charles W. and Suzanne Hedrick
 Ms. Dorothy Heffernan
 Lynne M. and Henry Heilbrunn
 Mr. Hans E. Heilman
 Mr. and Mrs. Heilpern
 Mr. and Mrs. John F. and Marilyn Heimerdinger
 Mr. Jonathan Heimowitz
 Mr. and Mrs. Sanford E. and Sally Heiser
 Ms. Phyllis Held
 Ms. Lynn Helland
 Mr. and Mrs. Steven and Deborah Heller
 Ms. Robyn Helzner
 Mr. Javier Henderson
 Ms. Karen Henderson
 Mr. Louis V. Henston
 Mr. and Mrs. Douglas C. Heppe
 Ms. Alice Herb
 Dr. Leslie Hergert
 Esther and Gene Herman
 Ms. Robin Herman

Mr. and Mrs. John and Rosalie Hermos
 Ms. Julie Herr
 Ms. Frances Herring
 Nan Herron
 Ms. Mary Jo Herseth
 Mr. Mark Hershey
 Mr. and Mrs. Lawrence L. and Amy Hershman
 Mr. and Mrs. Martin Hertz
 Ms. Karen Hertz
 Mr. Henry L. Herz
 Mr. Josh Herz and Ms. Ruth Fried
 Mrs. Judith Herzfeld
 Ms. Erica Hildebrandt
 Ms. Alison D. Hildreth
 Mr. Carl Hilgarth
 Ms. Kathrina Hilinski
 Ms. Celayne Hill
 Mr. Paul Jacob Hill and Mrs. Debra Salzman Hill
 Mr. and Mrs. Stuart and Tara Hill
 Mr. Richard Hiller and Ms. Marsha Hurst
 Mr. and Mrs. Francis and Marianne Hird
 Mr. David Hochman
 Ms. Eve F. Hochwald
 Ms. Shoshana Hodes
 Ms. Patricia Hoey
 Mr. and Mrs. John A. and Lucy Hoffhines
 Ms. Anita Hoffman
 Ms. Ellen M. Hoffman
 Ms. Nancy Hoffman
 Dr. and Mrs. Saul and Alice Hoffman
 Mr. Herbert A. Hoke
 Mrs. Diana B. Holbert
 Ms. Maria Holcomb
 Mr. and Mrs. Robert M. and Elizabeth Holcombe
 Ms. Christine Holden
 Mr. David A. Hollender and Ms. Gail Fithian
 Mr. and Mrs. Steven I. Holm
 Mr. and Mrs. David L. and Melanie Holshouser
 Mr. James and Clunie Holt
 Holy Cross Lutheran Church
 The Hopeful Wheelers
 Mr. and Mrs. Stanley and Rita Horbar
 Mr. Martin Horowitz
 Ms. Barb Horsch

2008 DONORS

Mr. Larry Horwitz and Ms. Naomi Pinchuk
 Ms. Gwen Hotaling
 Donald and Renee Hotchkiss
 Mr. and Mrs. Ehud and Naomi Houminer
 Ms. Linda R. Houser
 Ms. Ruth Housman
 Ms. Jane Howard
 Ms. Michelle L. Howard
 HP Employee Charitable Giving Program
 Ms. Renuka Hukmani
 Ms. Carol Hulbert
 Ms. Anne Humes
 Ms. Elaine Hunt
 Mr. Daniel Hurwitz
 Ms. Neena Husid
 Ms. Veronica Huvelle
 Ms. Judith R. Hyman
 Mr. Mounir Ibrahim
 Mr. and Mrs. Ralph J. and Rose Ibson
 Ms. Linda C. Idleberg
 Iliili Restaurant
 Mrs. Edith W. Illick
 Mr. Alex Immerman
 Independent Electric Company, Inc.
 Mr. Michael Intrator
 Ms. Anne Jackson
 Ms. Irene Jackson
 Mr. Quinn Jackson
 Mr. Theodore R. Jackson
 Ms. Susanna E. Jacob
 Mr. Alvin Jacobs
 Ms. Bernice Jacobs
 Mr. and Mrs. Doug and Tilia Jacobs
 Mr. and Mrs. Jeffrey and Heidi Jacobs
 Mr. Albert J. Jacobson, CPA
 Mr. Irving Jacobson
 Mrs. Marion Jacobson
 Alexander and Suzanne Jacovino
 Ms. Ellen J. Jacques
 Ms. Raveena Jagwani
 Ms. Lily Jamali
 N.J. Jammal
 Ms. Maria Cooper Janis
 Tobie Janse van Rensburg
 Taissir Jarrah
 Mr. and Mrs. David Jeffrey
 Alletta W. Jervy, Ph.D.
 Jewish Federation of Greater Philadelphia

Mr. and Mrs. Charles and Ellen Joffe-Halpern
 Mr. Christopher Johnson
 Mr. Clay Johnson
 Ms. Eleanor P. Johnson
 Mr. Joseph A. Johnson
 Ms. Marilyn Johnson
 Rev. and Mrs. Shephard and Nancy Johnson
 Mr. and Mrs. Thayne W. and Valencia Jones
 Mrs. and Mr. Joseph
 Judea Reform Congregation
 Ms. Hannah Judson
 Ms. Elizabeth Kadin
 Ms. Kathryn Kaesberg
 Mr. David Kahan
 Mr. Leonard Kahn
 Mr. and Mrs. Samuel and Irma Kahn
 Ms. Carol Kain
 Ms. Susan Kalish
 Mr. Mitchell Kamen
 Mr. Max M. Kampelman
 Mr. and Mrs. Charles and Marlene Kandel
 Mr. and Mrs. Myron and Thelma Kandel
 Ms. Janet Kandoian
 Mr. Greg Kannerstein
 Nitin Kapila
 Ms. Robyn Kapiloff
 Ms. Alexandra Kaplan
 Mr. David Kaplan
 Mr. David M. Kaplan
 Mr. Doug Kaplan
 Ms. Julie Kaplan
 Ms. Leslie Mann Kaplan
 Ms. Sarah Kaplan
 Mr. Richard Kaplinski
 Mr. and Mrs. Craig A. and Nancy Karlebach
 Ms. Abby Karp
 Ms. Lynne Kase
 Mr. Casey Kasem
 Ms. Karen Kasper
 Mr. Kenneth Katkin
 Ms. Joan Katz Napoli
 Mr. Adrian Katz
 Mr. and Mrs. Boris and Nicole Katz
 Mr. and Mrs. David S. and Judy Katz
 Ms. Deborah Katz
 Ms. Deborah Katz
 Mr. and Mrs. Henry and Joan Katz
 Mr. Joel Katz

Mr. Josh Katz
 Mr. Michael Katz and Ms. Linda Gritz
 Prof. Vera Katz
 Perri Katzman
 Mrs. Beth Kaufman
 Mr. David Kaufman
 Mr. Jay Kaufman
 Ms. Lisa P. Kaufman
 Ms. Liz E. Kaufman
 Mr. Melvin Kaufman
 Mr. Theodore D. Kaufman
 Mr. Jim Kavanagh
 Mr. and Mrs. Peter and Nancy Kaye
 Mrs. Shirley S. Kazon
 Mr. Phillip Kearney
 Ms. Jacqueline Keenan
 Mr. Kevin Keith
 Ms. Anne Kelemen
 Mr. Lawrence A. Kellem
 Mr. Clayton Keller
 Ms. Irene Kellner
 Gary A. and Michele Kemmetmueller
 Ms. Paige Kendig
 Mr. Jeffrey R. Kenyon
 Mr. Bruce E. Keplinger and Ms. Maryellen Casey
 Mrs. Ann Zwicker Kerr
 Ms. F. Beth Kerr
 Ms. Carol M. Kershbaum
 Mr. Kenneth Kesegich
 Ms. Robin Kessler
 Mr. Elias Khalil
 Asim Khan
 Saima Khan
 Ms. Mary Kiernan
 Mrs. Mary Ann Kiernan
 Mr. Steven H. Kiesendahl
 Mr. and Mrs. Howard and Sylvia Kimmel
 Mr. and Mrs. Kenneth C. and Delores Kimmel
 Mr. Donald J. King
 Mrs. Roger J. King
 Mr. Henry Kingsbury
 Mr. Gordon Kingsley
 Mr. Lawrence Kintisch
 Lee Kirsch
 Ms. Rebecca Kirsch
 Ms. Rita Kissen
 Ms. Rachel Kizhnerman
 Ms. Leni Klaimitz
 Ms. Miriam Klamkin and Mr. Robert Spector

2008 DONORS

Mr. Robert Klanfer
 Mr. and Mrs. Herbert B. Klapper
 Mr. Karl R. Klapper and Ms. Jennifer D. Riley
 Mr. and Mrs. Christopher T. and Cheryl Klein
 Mr. Daniel Klein
 Ms. Diane Klein
 Mr. Frank Klein
 Ms. Irene Klein
 Ms. Jeanna B. Klein
 Mr. and Ms. Joshua and Beatrice Klein
 Ms. Linda G. Klein
 Ms. Marlys Klein
 Mrs. Monika P. Klein
 Mr. Robert Klein
 Dr. and Mrs. Paul and Sonia Kleinman
 Dr. and Mrs. Scott Klenzak
 Ms. Karen Klimpl
 Mr. Scott A. Klion
 Mr. Scott Klippel
 Fredda and Michael Klopfer
 Ms. Sarah Knoblach
 Ms. Nancy L. Koehler
 Ms. Elizabeth Kohen
 Mr. and Mrs. Richard and Susan Lee Kolbe
 Ms. Elaine Kolios
 Mr. and Mrs. Peter R. and Ann Kolker
 Mr. Seth Kolkin
 Mr. Clifford P. Kolovson
 Mr. and Mrs. Barrett D. and Barbara Kolton
 Ms. Lorna R. Konsynski
 Mrs. Ellen Koransky
 Mr. Andrew R. Koren
 Mr. Robert A. Korn
 Ms. and Mr. Deborah and George Kornfeld
 Mr. and Mrs. Mark J. and Mary Kosinski
 Dr. and Mrs. Herbert and J. Kosstrin
 Ms. Irasema Kouns
 Ms. Rose Kowel
 Mr. and Mrs. Barry and Eleanor Krasner
 Ms. Sandra L. Krasnow
 Mr. and Mrs. Ralph and Marianne Krause
 Mr. Peter Kraut
 Mr. Richard S. Kraut

Ms. Susan Kraut
 Mr. Ronald A. Kreisman
 Randi and Don Kreiss
 Ms. Sandra S. Krellen
 Ms. Ricki Kresan
 Mr. and Mrs. Ari and Lin Kresch
 Mr. Simeon M. Kriesberg and Ms. Martha L. Kahn
 Mr. Keith Kriet
 Mr. Daniel Krisch
 Mr. and Ms. Henry and June Salamy Krisch
 Mrs. Geraldine D. Kruger
 Mr. and Mrs. Edward and Barbara Krupat
 Dr. and Mrs. Peter J. and Patricia Kuch
 Mr. Jonathan Kumin
 Naoko Kurahashi
 Vidya Kurella
 Mr. Michael Kurman and Ms. Patricia Hoff
 Ms. Emma Kurz
 Ms. Jeanney Kutner
 Mr. Alec Kwait
 Mr. Derek Kwait
 Ms. Edna Kwong
 Mr. Jonathan M. Labaree
 Ms. Linda Lacovini
 Ms. Natalie Ladd
 Mr. Mark Ladov
 Mr. and Mrs. Luis and Lee Lainer
 Mr. Alan Lamson
 Larrie Lance
 Mr. Robert Landau
 Mr. Jonathan Landsman
 Ms. Laura R. Lane-Reticker
 Dr. and Mrs. Mickey and Judy Langsfeld
 Mr. Robert Lanman
 Ms. Jessica Lantos
 Ms. Joyce Lapinsky
 Ms. Jana Lapoint
 Ms. Laura Laptook
 Mr. and Mrs. Danial D. and Martha Larsen
 Mr. Steven B. Lasala
 Ms. Lauren Lascher
 Mr. and Mrs. Richard C. and Abbie Laskey
 Ms. Lisa Lasovsky
 Ms. Kathleen Laufenberg
 Mr. Scot Laurence

Mr. and Mrs. Lance E. and Mary Laver
 Ms. Mildred Lawrence
 Mr. Andrew T. Lazarus
 Ms. Ruth S. Leabman
 Ms. Nancy Leahy
 Mr. William A. Leamon
 Ms. Gail M. Lebauer
 Mr. and Mrs. Arthur B. and Belinda Ledue
 Ms. Norma Lee-Howe
 Ms. Adele Leff
 Mr. and Mrs. Todd and Karen Lefkoe
 Mrs. and Mr. Lefkowitz
 Ms. Sandra Lefkowitz
 Ms. Denice Leggiero
 Mr. Michael Legum
 Mr. Jack Leibler
 Dr. Howard M. Leibowitz
 Dr. and Mrs. Alan M. and Judith Leichtner
 Mr. and Mrs. Elihu and Sheila Leifer
 Dr. Robert J. Leipold
 Ms. Ruth Leipold
 Ms. Rosanne Leipzig
 Dr. and Mrs. David M. and Deniz Leitner
 Ms. Judith Leitner
 Ms. Kara Leitner
 Ms. Nancy Leonard
 Mr. Christopher Lerner
 Ms. Arlene Leshtz
 Mr. and Mrs. Jeffrey S. and Sara Lesk
 Mr. Hyman Lesser
 Ms. Lenore Letterman
 Mr. Irwin Levin
 Ms. Mildred B. Levin
 Ms. Ellen Levine
 Ms. Ellen Levine
 Mr. and Mrs. Jay and Mimi Levine
 Ms. Linda Levine
 Mr. and Mrs. Mat and Sara Levine
 Dr. and Mrs. Michael S. and Carolyn Levine
 Rabbi Morton Levine and Mrs. Carmel Levine
 Mr. Robert Levine
 Bill and Judy Levinson
 Ms. Catherine K. Levinson
 Ms. Jackie S. Levinson
 Ms. Lauren Levinson
 Mr. Jon Levison
 Drs. Gerald and Karen Levitis

2008 DONORS

Mr. Bruce Levitt
 Mrs. M. Levitt
 Mr. and Mrs. Daniel and Susan Levy
 Mr. and Mrs. David E. and Ellen Levy
 Mr. and Mrs. Mitchell and Leslie Levy
 Ms. Naomi Levy
 Mr. Stephen Lewin-Berlin
 Mr. and Mrs. Fred I. and Myra Lewis
 Mrs. Harley Lewis
 Kendall Lewis and Rev. Betsey Lewis
 Mr. Dmitrii Lezine
 Ms. Marjorie Lezitt
 Ms. Elizabeth Libby
 Dr. Warren B. Licht
 Ms. Natalie Lichtenstein
 Ms. Shelley Lichtenstein
 Barbara Lidsky, CSW, BCD
 Ms. Patricia Lieb
 Ms. Irene S. Lieberman
 Mr. Michael Lieberman and Mrs. Randi Abramson
 Ms. Mildred Lieberman
 Mr. and Mrs. Donald R. and Anita Liebeskind
 Mrs. Judy Liebman
 Mr. Matthew Liebman
 Mr. Stuart E. Liebman
 Ms. Mira Lieman-Sifry
 Mrs. Renee Lightstone
 Mr. Simon Lincoln
 Mr. and Mrs. Thomas C. and Renee Lincoln
 Albert A. & Bertram N. Linder Foundation Inc.
 Mr. David Linder
 Mr. Paul Linet
 Mr. and Mrs. Gary R. and Virginia Link
 Ms. Marjorie R. Links
 Mr. and Mrs. Peter and Kathleen Linneman
 Dr. Jason S. Lipetz
 Mr. Craig S. Lipman and Dr. Jill A. Samo
 Mr. David Lipsky
 Mr. David Lipton
 Mr. and Mrs. Jeff and Linda Lischer
 Ms. Mindy Liss
 Rabbi Daveen Litwin
 Ms. Elizabeth Livingston
 LJ3 Foundation
 Mr. William K. Lloyd and Ms. Jane McGraves

Mr. Ernest Lobb
 Leonard and Janet Lobred
 Mr. Jonathan Loew
 Dr. and Mrs. John and Louise Loewenstein
 Mr. and Mrs. David A. and Patricia Long
 Ms. Maureen Long
 Mr. Paul E. Long
 Ms. Harrah Lord
 Ms. Patricia Lough
 Mr. and Mrs. Sydney and Stephanie Louis
 Ms. Heidi Love
 Ms. Pam Lowry
 Mr. Eugene Lowy
 Ms. Michelle Lubetsky
 Mr. Jonathan Luft and Ms. Michelle Harris
 Ms. Brooke K. Lukes
 Ms. Kathleen Lundy
 Mackenzie and Brandon Lurie
 Mr. John Lurz
 Mark Lutwak and Y York
 Ms. Bernice A. Luxemburg
 Judy and Leo Lynch
 Mr. Rick Lynch and Ms. Sheila Jepson
 Mr. Ronald Lynn
 Ms. Melora Lynngood
 Mr. and Mrs. Charles and Judy Lyons
 Machar
 Ms. Allison MacQueen
 Ms. Jennifer Madden
 Madison Avenue Women's Imaging, P.C.
 Ms. Elaine Mahoney
 Ms. Elizabeth Mahoney and Mr. Jeffrey Young
 Mr. Rohan Mahy
 Ms. Helen L. Maier
 Mr. and Mrs. Ivan and Margaret Maisel
 Ms. Karen Majorowicz
 Sascha Malas
 Mr. Henry A. Male
 Mr. Sheldon Malett and Ms. Roseann Kraus
 Ms. Shireen Malik
 Ms. Elizabeth Malischewski
 Ms. Marcia Malkoff
 Mr. James Malloy
 Mr. and Mrs. C. Richard and Barbara Malm

Mr. and Mrs. Rick and Barbara Malm
 Miss Terry A. Malone
 Mr. Geoffrey P. Mamlet and Ms. Hannah G. Mamlet Bloch
 Mazin Manal
 Ms. Beatrice Mandel
 Mr. and Mrs. David R. and Diane Mandel
 Brian and Amy Maneker Herts
 Mr. and Mrs. Marc S. and Susan Mangel
 Mrs. Marian B. Mankin
 Robin Manna
 Bilal Mannan
 Ms. Kathy Manning
 Ms. Polly A. Marabito
 Mr. and Mrs. Max and Pearl Ann Marco
 Mr. and Mrs. Howard Marcus
 Ms. Pam Marcus and Mr. Jeffrey Erskine
 Gemma Marden
 Mr. and Mrs. John L. and Susan Marker
 Dr. and Mrs. M. Michael and Nancy Markowich
 Ms. Andrea Markowicz
 Mr. and Mrs. Daniel and Katherine Markowitz
 Mr. Paul J. Markowitz
 Mr. Franklin D. Marks
 Ms. Jennifer Marshall
 Judith and Todd Marshall
 Mr. and Mrs. Robert and Siri Marshall
 Ms. Clarabel Marstaller
 Mr. Andrew Marsters
 Mr. Paul A. Martin
 Shahm Martini, M.D.
 Ms. Jennifer Massey
 Ms. Lynn Masters
 Mr. Stephen Masters
 Ms. Sandra K. Masur
 Ms. Hannah Mathis
 Sol and Hermione Matsil
 Ms. Marianne Matte
 Ms. Laurie Mattioli
 Dr. Steven D. Mawhorter
 Mr. Thomas May
 E.S & M.J. Mayer Foundation
 Ms. Barbara Mayer
 Ms. Elizabeth B. McCall
 Mr. and Mrs. Mark E. and Donna McConnell

2008 DONORS

Mr. Joseph E. McDonald and Ms. Madeleine T. Raymond
 Mr. and Mrs. Robert H. and Kathleen McGourty
 McGraw-Hill Companies
 Ms. Nora Mcinery
 Ms. Nora McInery
 Mr. and Mrs. Alexander J. and Adelaide McKelway
 Samuel J. McKim and Dr. Eugenia McKim
 Mr. and Mrs. Robert G. and Rutheda McKinney
 Mr. Ted McNulty
 William Lee Meadow
 Dr. Alan S. Medoff
 Mr. and Mrs. Irving and Kathy Meeker
 Rabbi Bernard H. Mehlman
 Anik Mehta
 Priyesh Mehta
 Mr. and Mrs. Zarin Mehta
 Mr. Peter Meier
 Ms. Margit Meissner
 Mr. Robert Melikian
 Ms. Julie Meltzer
 Mr. Jonathan Menachem
 Ms. Karen Mengden
 Mr. Andrew Menkes
 Ms. Carol Merlin
 Mrs. Melissa Merlino
 Mr. Steven Mermelstein
 Mr. Charles Merrill
 Cantor Kurt Messerschmidt
 Mr. Craig Messi
 Dr. Eran Metzger
 Mr. Theodore J. Metzger and Ms. Robin Fleischner
 Ms. Deborah Meyer
 Mr. Michael Meyer
 Dr. Robert Meyer, M.D.
 Mr. Morton Meyerson
 Mr. Howard Mezer
 Ms. Shalina Miah
 Ms. Leni Michaels
 Mr. Ernest Michel
 Mrs. Sara Michl
 Microsoft Corporation Matching Gifts Program
 Ms. Kate Middleton
 Mr. and Mrs. Gy M. and Angela Miley
 Mr. Adam Miller
 Mr. Brad Miller

Ms. Carolyn Miller
 Mr. Christopher Miller
 Mr. and Mrs. David P. and Trudy Miller
 Ms. Debbie Miller
 Mrs. Ellen Miller
 Mr. and Mrs. Howard L. and Gladys Miller
 Mr. and Mrs. Robert E. and Sheila Miller
 Mr. and Mrs. Scott E. and Karen Miller
 Mr. Wayne Miller
 Mr. and Mrs. William B. and Christie Millis
 Ms. Barbara Milton
 Akiko Mimura-Lazare
 Mr. Mark F. Minisce
 Mrs. Martha L. Minow
 Mr. Douglas B. Mishkin and Ms. Wendy Jennis
 Mr. and Mrs. Marshall Missner
 Ms. Jean Mitchell
 Dr. Susan Mitchell
 Mr. Timothy Mitchell
 Mr. Jeffrey Mitzner
 Ms. Jennifer L. Moeller
 Money Line Financial Services, Inc.
 Monhegan Community Church
 Monitor Company Group, L.P.
 Mr. William T. Monroe
 Mr. and Mrs. James L.. Moody
 Ms. Julia S. Moore
 Mrs. Nicole Y. Mordecai
 Morgan Stanley
 Ms. Patricia Morin
 Mr. Edward P. Morris, Jr.
 Ms. Jessie Morris
 Ms. Judy Morris
 Ms. Paula Morris
 Mr. Bruce Morrison
 Ms. Susan Morrison
 Doreen L. Morrow, M.D.
 The Mortimer Levitt Foundation, Inc.
 Mr. Keith Morton
 Mr. and Mrs. Robert and Patti Mosberg
 Mr. Jeremy R. Moser and Ms. Laura B. Kittle
 Ms. Victoria Moskowitz
 Mr. and Mrs. Guy and Joyce Moss
 Ms. Nina C. Motta
 Ms. Lori Moussapour

Ms. Jeanne Muchnick
 Mr. and Mrs. William Mueller
 Mr. and Mrs. Ken and Jenny Murphy
 Ms. Tracy Murrin-Von Ebers
 My Glorious House
 Ms. Lois Myers
 Mr. W. Terrill Myers
 Ms. Naoma Nagahawatte
 Kalpana Nagampalli
 Mr. Tarek Nahabet
 Ms. Audrey A. Namowitz
 Ms. Susan Nashel
 Mr. Jonathan Nathan
 Ms. Fran Nathanson
 Dr. and Mrs. Noel and Susan Nathanson
 J. Yudit Natkin
 Ms. Natalie Naughton
 Dr. and Mrs. Burton M. and Ellen Needle
 Ms. Eileen Neff
 Mr. Marvin Neiditz
 Mr. and Mrs. George W. Nelson
 Mr. Matthew B. Nelson
 Mr. Michael Nelson
 Ms. Susan L. Nelson
 Alan S. Nemes and Fawn D. Chapel
 Mr. Steven M. Neptune
 Mr. and Mrs. Joseph and Carmen Ness
 Mr. and Mrs. Alan and Karen Neuberger
 Ms. Jo-Ann Neuhaus
 Ms. Sharon Neulinger
 Ms. Bebe Neuwirth
 Mr. and Mrs. Jerry and Frances Newberg
 Mr. Paul Newlin
 Ms. Evelyn Newlyn
 Ms. Esta Newman
 Mr. Ezra Newman
 Mr. and Mrs. Stephen N. and Ronda Newman
 Ms. Kelly Newsome
 Ms. Sarena Neyman
 Mr. and Mrs. Robert A. and Susan Nielsen
 Mr. and Mrs. Scott N. and Kathleen Nielsen
 Mrs. Margaret M. Niesen
 Mr. Robert Nitschke
 Ms. Carol Nolan
 Ms. Jean Nordhaus

Mr. Timothy Norman
North Carolina Hillel Foundation
Mr. and Mrs. Peter A. and Elizabeth Norton
Ms. Sally Norton
Not A. Wear, LLC
Nourhan Sharif Productions, Inc
Ms. Judith Novick
Ms. Rachel Novick
Ms. Donna S. Nusrala
Mr. and Mrs. Fritz S. and Elaine Nussbaum
Mr. Adam Nussenbaum and Ms. Shari Abramowitz
Ms. Diane Nutting
Ms. Estelle Nyer
Ms. Arlene R. Oakley
Ms. Lee Oatey-Crouse
Mr. Brendan O'Brien
Ms. Mary O'Brien
Ms. Carol F. O'Donnell
Dr. and Mrs. Daniel and Marjorie Offer
Mr. Carl Offner
Ms. Janet C. O'Flynn
Ms. Kris Ohleth
Mr. Bill O'Leary and Ms. Dana Maxey
Mr. and Mrs. Donald and Ada Olins
Mr. and Mrs. Edward and Patricia Oliu
Mr. and Mrs. Joseph and Adelaide Olivieri
Mr. Jon Olson
Ms. Jessica O'Neill
Mr. and Mrs. Steve and Penny O'Neill
Ms. Jamie Opalich
Mr. David R. Oran and Ms. Silvia Arron
Dr. Gary Orentlicher and Ms. Pamela R. Millian
Mr. and Mrs. Nathaniel J. and Ellen Orleans
Dr. and Mrs. Harold and Peggy Osher
Mr. and Mrs. Mark and Jo-Ann Osipow
Mr. Mohamed Osman
Ms. Abigail Ostow
Ms. Pamela Oswald Louis
Mr. and Mrs. Randall Outlaw
Mr. Andrei Ovchinnikov
Ms. Suzanne Owayda
Mrs. Constance R. Painter
Ms. Jeanne Palmer
Mr. John Palmer
Ms. Julie Palmer
Sindhu Pandit
Mr. and Mrs. Melvin and Joyce Paradise
Mr. Gary B. Pardo
Ms. Susan Park
Mr. and Mrs. Jeffrey and Susan Parker
Mr. and Mrs. Lester E. and Ruth Parkhurst
Mr. Lee Parks
Ms. Peggy Parlett
Mr. and Mrs. Sanford and Lydia Parnes
Mr. William Parness
Ms. Mary Parsons
Mr. Jeffrey Pasek and Ms. Kathryn Hirsh-Pasek
Mr. and Mrs. Barry and Deirdre T. Paster
Nelish Patel
Ms. Mary Patterson
Mr. Zachary Paul
Mr. Christopher Paulu
The Peace Channel Network, Inc.
Mrs. Marni Pearce and Mr. Kevin Pearce
Ms. Annalee Pease
Mrs. Kay D. Pechilis
Ms. Julie W. Peck
Ms. Christine Pecorella
Mr. and Mrs. Howard L. and Cynthia Pedlikin
Mr. and Mrs. Henry B. and Marion Pennell
Dr. Douglass Pennoyer
Ms. Namita Penugonda
Ms. Robyn Peper
Dr. Margie Peppercorn
Mr. Vincenzo C. Perillo
Ms. Margaret Perkins
Ms. Jessica S. Perl
Mr. and Mrs. Justin and Jane Perlstein
Ms. Norma Perlstein
Ms. Jennifer L. Person
Amjad Pervaz
Ms. Elnora Peters
Ms. Elisabeth Peterson
Mr. and Mrs. Mark J. and Debra Pettijohn

Ms. Susan C. Philips
Mr. Bruce A. Phillips
Mr. Jonathan Phillips
Ms. Reba Joan Phipps
Purna Pidaparti
Mrs. Roberta Pieczenik
Ms. Adrienne Pierce
Mr. Robert Pierce
Ms. Kelly M. Pierce-Bulgar
Ms. Evelyn Piken
Mr. and Mrs. Bob and Cynthia Pill
Ms. Karoline Pimplikar
Mr. Jonathan Pincus
Mr. and Mrs. Lloyd Pine
Ms. Janine Pineo
Ms. Annie Pinkert
Ms. Elyse Pipitone
Ms. Sara Pirzada
Mr. Brent Whelan and Ms. Debra Poaster
Mr. Raphael L. Podolsky
Henni Polak
Mr. and Mrs. Leonard Polaner
Ms. Daniel Pollack-Pelzner
Ms. Laura Pollak
Mr. and Mrs. Victor A. and Elizabeth Pollak
Ms. Melissa Poller
Mr. Bruce J. Pollock
Mr. and Mrs. Matthew N. and Anita Polsky
Ms. Marie Ponsot
Ms. Marian Popp
Mr. and Mrs. William E. and Caryl Porter
Portrait Playtime
Ms. Ellen Posman
Mr. and Mrs. Robert and Anita Poss
Ms. Jane Potenzo
Mr. and Mrs. Michael Poteshman
Ms. Ashley Potter
Ms. Mary E. Poulin
Mr. Mohamad Pourfar and Mrs. Manijeh Ghazi
Ms. Julia M. Powers
Ms. Phyllis Prager
Ms. Carol S. Pratt
Ms. Paige Pratt
Mrs. Florence Preisler
Ms. Michelina Prencipe
Mr. Brian Prewitt
Ms. Alice Price
Ms. Amanda Price

Michele and Jeffrey Prince
The Pritchard Family
Professional Risk Management Services, Inc.
Mr. Norman Proulx
Mr. and Mrs. Milton Putterman
Mr. and Mrs. George M. and Jacqueline Queen
Mehreen Qureshi
Rabbi Marx Discretionary Fund
Rabbi Arnold Rachlis
Mr. Robert E. Rachlis
Mr. Charles Raddatz
Mr. and Mrs. Jack and Irene Radlo
Mrs. Judy Rager
Ms. Rashique Rahman
Rainbow Federal Credit Union
Neeraj Ramchandani
Sree Rao
Mr. and Mrs. Gerald F. and Linda Rath
Ratner Family Club
Mr. Kyle Ratner
Mr. Lenny Ravich
Real Estate Arts
Mr. Gary Reback
Mr. David Reckess
Ms. Paula Reckess
Sri Reddy
Mr. and Mrs. C. E. and Nancy Reeves
Ms. Karin Reichin
Ms. Roberta Reichtell
Ms. Paul D. Reid
Mr. and Mrs. Barney and Constance Reiffen
Ms. Ethel Reinharz
Mr. Gadi Reinhorn
Mr. Craig Reiss
Mr. Kenneth M. Reiss
Mr. George Reiter
Mr. Norman Reitman
Ms. Elissa Remmer
Mr. Joel Resnick
Mr. Marty Resnik and Ms. Sherri Appleton
Mr. and Mrs. Griffith L. and Pamela Resor
Mr. and Mrs. Bryan and Tracey Reyhani
Mrs. Jean A. Reynolds
Ms. Dana Rhule-Louie
Kashif Riaz

Ms. Patricia B. Rice
Ms. Barbara J. Richardson
Mr. and Mrs. George and Constance Richardson
Ms. Karen L. Richter
Ms. Carol Ridker
Mr. Mustafa Riffat
Ms. Judith Ringo
Mr. John Riordan
Mr. Joseph Ritacco
Mr. and Mrs. Arnold and Mary Rivin
Ms. Cydney L. Roach
Mr. Selwyn Robbins
Mr. Tom Robbins
Ms. Michelle Robinson
Ms. Susan F. Robinson
Mr. David T. Rodda and Ms. Jane van Doren
Drs. Mark and Elizabeth Rogers
Ms. Susan Rogers
Aviva Rohde and Brian Higgins
Ms. Janet L. Rohler
Mr. Stuart A. Rojstaczer and Ms. Holly P. Welstein
Mr. and Mrs. Zohar and Tovah Rom
Roman Catholic Bishop of Portland
Mr. Daniel L. Romanow and Mr. B. Andrew Zelermyer
Mr. and Mrs. Warren and Helen Roos
Ms. Stacy Rose
Mr. and Mrs. Stephen M. and Wilma Rose
Mr. and Mrs. Rory and Wendy Rosegarten
Mr. Irving Rosen
Joe and Cecil Rosen
K.R. Rosen
Dr. Leonard Rosen
Ms. Michelle L. Rosen
Mrs. Sarah Rosen
Mr. Steven Rosen
Ms. Robin Rosenberg
David Rosenblatt and Shari Gersten
Mr. Michael Rosenbloom
Mrs. Margaret J. Rosenbloom
Mr. Bernard Rosenblum
Mr. Louis Rosenblum
Ms. Gay Rosenblum-Kumar
Mr. and Mrs. M. Rosenbluth
Mr. and Mrs. Stephen Rosenfeld
Mr. Kenneth Rosenfeld
Mr. Paul Rosenfield

Mr. Matthew Rosenstein
Faye and Jerry Rosenthal
Ms. Karen Rosenzweig
Ms. Laura C. Roskind
Mrs. Tudie Ross
Ms. Dawn S. Ross
Ms. M. Colleen Rost-Banik
Ms. Ellen Rosten
Ms. Marianne Rosthal
Mr. and Mrs. Harvey A. and Roberta Roth
Mr. and Mrs. George and Lillian Rothkopf
Mr. and Mrs. Adam and Lisa Rothkrug
Ms. Louise Rothman
Mr. and Mrs. Melvyn C. and Barbara Rothman
Mr. Josh Rothschild
Ms. Fran Rothstein
Mrs. Mary Rubens
Ms. Hannah Rubenstein
Mr. Joel Rubenstein
Dr. and Mrs. Steve and Susan Rucker
Mr. Dean W. Rudoy
Ms. Bernette Rue
Ms. Leslie A. Runser
Ms. Nicole Rush
Margrit Wreschner Rustow, Ph.D.
Mr. Seth Rutman
Dr. James Sabin and Professor Margery Sabin
Mr. William A. Sabin
Nitin Sacheti
Ms. Lisa Sackman
Ms. Gina Aroog Safdar
Ms. Madeleine Saidenberg
Mr. and Mrs. Kemal and Ramza Saliefendic
Mr. Harry Samet
Ms. Carla Sameth
Chaitanya Samudrala
Mr. David Sandberg and Ms. Dina Mardell
Mr. and Mrs. Herbert and Kathleen Sanders
Mr. and Mrs. Louis M. and Toby Sandler
Mr. Toby Sandler
Mr. David Sanford and Ms. Joyce Wilson-Sanford
John and Lila Sapinsley
Mr. and Mrs. Anthony J. and Vera Sarantakis

2008 DONORS

Dr. and Mrs. Richard and Ellen Sarna
 Ms. Alyssa Sarnoff
 Ms. Chloe E. Sarnoff
 Mr. and Mrs. Seymour and Carol Sarnoff
 Ms. Marti Satnick
 Mr. and Mrs. Allan Saunders
 London Saunders
 Mr. Tedd Saunders
 Ms. Tracie Saunders
 Mr. Brian Savage
 Mr. and Mrs. Howard and Jill Savin
 Mr. and Mrs. Frank and Maryann Scafuri
 Scarbro Foundation
 Mr. and Mrs. David and Laura Scarbro
 Scarsdale Synagogue - Tremont Temple
 Ms. Carol Craft Schaefer
 Mr. Jay Schaeffer
 Dr. Philip Schaeffer
 Ms. Deborah Schandler
 Drs. Jonathan S. and Suzanne Scharfstein
 Mr. Skip Schiel
 Mr. and Mrs. Barry and Brenda Schiff
 Mr. and Mrs. Jeffrey and Katie Schissel
 Ms. Dana W. Schleien
 Mr. and Mrs. Norman and Joan Schlesinger
 Mr. Zack Schlesinger
 Ms. Charlotte Schlosberg
 Mr. and Mrs. Lawrence and Laurie Schloss
 Mr. and Mrs. Richard and Judith Schlosser
 Marian G. Schmidt, Ph.D.
 Mr. Marc Schmied
 Mrs. Susan B. Schmitz
 Mr. and Mrs. Mike and Mical Schneider
 Mr. Ronald Schneider
 Mr. and Mrs. Stanley and Sue Schneider
 Mr. and Mrs. Alan Schneit
 Ms. Jean B. Schoch
 Mr. and Mrs. Homer and Lynn Schoen
 Ms. Jennifer Schosheim
 Mr. Zachary Schram
 Ms. Michelle Schreiber
 Ms. Virginia Schulsohn

Mr. and Mrs. Howard Schuman
 Mr. and Mrs. John Schumann
 Mr. Seth M. Schumer
 Mr. and Mrs. William and Christine Schurtman
 Ms. Abby Schwartz
 Dr. and Mrs. Danny and Cheryl Schwartz
 Donald M. Schwartz, Ph.D.
 Mr. Jack Schwartz and Daryl Freedman
 Mr. Jonathan Schwartz
 Mr. Kevin Schwartz
 Ms. Ellen Schweber
 Ms. Ingrid Schweiger
 Ms. Rebecca Schweiger
 Mr. Bruce G. Schweitzer and Ms. Lisa Shinefeld
 Mr. and Mrs. Hal and Joanna Scott
 Mr. Lee Scott
 Mr. Walter Scott
 Ms. Cynthia Scribe
 Ms. Marlene Scudder
 Ms. Gail C. Scully
 Murven Sears
 Mr. Robert H. Secker and Ms. Maureen E. Martin
 Second Congregational Church
 Mr. Gundi A. Sedlatscheck and Ms. Mary Jane Richards
 Ms. Jeanne Segal and Mr. Richard Williams
 Mr. and Mrs. Jeffrey C. and Teresa Segal
 Ms. Shelley Segal
 Ms. Eileen Segall
 Mr. and Mrs. Robert D. and Karen Sege
 Mr. and Mrs. Kenneth and Bonnie Selterman
 Mr. and Mrs. Sam and Etha Seltzer
 Ms. Maria H. Semal
 Ms. Randi Semon
 Mr. and Mrs. Stewart and Donna Senter
 Ms. Julie Sertel and Mr. Ron Dean
 Mr. Vito Sessa
 Reeti Sethi
 Mr. Peter Setlow
 Mr. and Mrs. Sydney R. and Deborah Sewall
 Mr. and Mrs. David and Robin Seyburn
 Mr. and Mrs. Kenneth and Jennifer Sghia-Hughes

Ms. Mohna Shah
 Javeria Shahab
 Shaheen Carpet Mills
 Samar Shaheryar
 Mr. and Mrs. Richard J. and Roberta Shaker
 Saeema Shakir
 Ms. Nicole Shampine
 Ms. Esther Shandler
 Mr. Richard T. Shannin
 Mr. Guy S. Shanon
 Mr. and Mrs. Richard and Harriet Shapack
 Mr. Jonathan Shapiro
 Ms. Judith Shapiro
 Ms. Marina Shapiro
 Ms. Myra Shapiro
 Mr. and Mrs. Neil R. and Ivy Shapiro
 Mr. and Mrs. Stephen and Peggy Shapiro
 Ms. Jane E. Sharf
 Dr. Diane M. Sharon
 Ms. Peggy Shattuck
 Ms. Lois Gimpel Shaukat
 Ms. Lillian Shaye
 Ms. Ellen Shea
 Ms. Sandra L. Shea
 Ms. Nola P. Sheffer
 Drs. Michael Shelanski
 Ms. Katherine Shenofsky
 Ms. Martha Shepard
 Dr. Diane Sherlip
 Ms. Jacqueline Sherman
 Mr. and Mrs. Jonathan and Francine Sherman
 Mr. Charles Shoneman
 Mr. and Mrs. Leonard B. and Joan Shore
 Mr. Ken Shotts
 Mr. Brian Shuman
 Raya Shums
 Ms. Alina Shumsky
 Mr. Dan Sieber
 Dr. and Mrs. Benjamin Siegel
 Ms. Cathy Siegel
 Ms. Joyce B. Siegel
 Mr. and Mrs. Richard and Marjorie Siegel
 Mr. Micah L. Sifry and Ms. Leslie A. Lieman
 Benjamin and Mouna Sigall-Gaynor
 Ms. Danielle Silber
 Ms. Susan Silber

2008 DONORS

Mr. Edward Silcock
 Mr. Philip Silver
 Ms. Elsa Silverman
 Ms. Sarah Silverman
 Mr. Bradley A. Simmons
 R.J. Simon
 Mr. Richard Simtob
 H. F. and A. Singer
 Mr. and Mrs. Howard and Anise Singer
 Mrs. Ruth Singer
 Ms. Benita Singh
 Mr. Salvatore T. Sinto
 Mr. Josef P. Sirefman
 Mr. and Mrs. Murray D. and Dolores Sirkis
 Ms. Carole Sirulnick
 Sally and Bob Skillings
 Mr. and Mrs. Herbert and Bernice Sklar
 Mr. and Mrs. Jerome and Arlene Skolnick
 Mr. and Mrs. Steven and Lola Skolnik
 Ms. Davida Sky
 Mr. Harry Z. Sky
 Dr. and Mrs. Robert and Maureen Sladen
 Mr. and Mrs. Fred and Lillian Slater
 Mr. and Mrs. Wayne and Joanne Slavitt
 Mr. and Mrs. Hal and Lois Slavkin
 Mrs. Harriette Small
 Mr. Martin Small
 Mr. and Mrs. John E. and Mary Smart
 Ms. Claire Smilow
 Mr. Bardwell Smith
 Ms. Evelyn Smith
 Ms. Frances V. Smith
 Mr. and Mrs. Lawrence J. and Diana Smith
 Ms. Melanie Smith
 Mr. Mike Smith
 Ms. Ruth Smith
 Mrs. William C. Smith
 Mr. and Mrs. Michael J. and Donna Smoler
 Mr. John Snell
 Mr. Joel J. Snider
 Mr. and Mrs. Edward and Dorothy Snyder
 Ms. Jeanne K. Snyder
 Mr. Michael I. Snyder

Dr. and Mrs. Jackie and Audrey Sobel
 Mr. and Mrs. Richard M. and Roberta Sol
 Rabbi and Mrs. Rav A. and Harriet Soloff
 Mr. Jordan Solomon
 Ms. Alexa J.M. Sorant
 Mr. Laurence T. Sorkin
 Dr. and Mrs. Allen and Joyce Sosin
 Guy and Jan Hart Sousa
 South Congregational Church UCC
 Ms. Frances Souza Spayne
 Ms. Susan N. Spencer
 Mr. Mack Sperling
 Mr. David Sperrazza
 Ms. Sylvie Spielman
 Mr. Larry Spilkin
 Ms. Darlene Spinelli
 Spirit of Unity
 Ms. Clair Spital
 Savana and Seara Spitz
 William and Patricia Spock
 Mr. and Mrs. Carlton and Joanne Spooner
 Mr. and Mrs. Robert F. Sproull
 Mr. Matt Sprung
 Ms. Lina Srivastava
 Mr. George Stabler
 Ms. Jo Ellen Stammen
 Ms. Myra Stang
 Mr. Jacques Stanislaus
 Mr. and Mrs. Harry L. and Laura Starbuck
 Ms. Judy F. Starrels and Mr. John Starrels
 State of Maine
 Mr. and Mrs. Arnold and Elaine Statsinger
 Ms. Bess Steiger
 Dr. and Mrs. Bernardo and Stephanie Stein
 Cantor Debra Stein
 Mr. Dylan J. Stein
 Mr. and Mrs. Michael L. and Judith Stein
 Mr. and Mrs. Harold and Lisa Steinberg
 Mr. Scott L. Steinberg
 Mrs. Victoria S. Steinberg
 Mr. Fred Steingold
 Ms. Jane Stepak
 Mr. and Mrs. Daniel Sterling
 Mr. and Mrs. Jeff and Claire Stern

Mr. Peter K. Stern
 Mr. Raymond G. Stern
 Ms. Renee Stern
 Mr. and Mrs. David J. and Sally Sternbach
 Mr. Marc Sternbaum
 Mr. and Mrs. Roger W. and Marlene Sterner
 Ms. Jenifer Stewart
 Mr. Theodore E. Stewart
 Ms. Jennifer L. Stilson
 Mr. Karl Stockhausen
 Mr. Paul B. Stolpen
 Ms. Dorothy Stone
 Mr. Dylan Stone
 Ms. Esther Stone
 Ms. Martha Stone
 Mr. and Mrs. Mel Stone
 Ms. Kim Storey
 Ms. Ellen R. Stout
 Mr. Alan J. Strauss
 Karen and David Strauss
 Mr. Michael Strauss
 Mr. Richard Strauss
 Ms. Michelle Strollo
 Ms. Sarah Strong
 Ms. Leah Popper Strulson
 Ms. Carole Stuart
 Joseph and Keiko Stusnick
 SUBJEE 79 INC.
 Ms. Danielle Suchman
 Mr. Robert Sudy
 Ms. Aviva Sufian
 Mr. and Mrs. David and Peggy Sugerman
 Ms. Michele Sugrue
 Ms. Pam Sullivan
 Mr. David Sulman
 Mr. Gregory Sussman
 Mr. Joel Sussman
 Mr. Sidney Sutter
 Ms. Rivelle E. Sutton
 Ms. Sylvia Swartz
 Ms. Patricia Sweet
 Mr. and Mrs. Thomas D. and Carol Swepton
 Ms. H. Dawn Swift
 Mr. and Mrs. Ward C. and Janet Swift
 Mr. and Mrs. Herbert L. and Tamaara Tabb
 Zouhaier Taboubi
 Mr. and Mrs. David Tanner

2008 DONORS

Mr. Alfred Tarlow
 Mr. and Mrs. Julian and Jackie Taub
 Ms. Julie Taube
 Mr. and Mrs. Selig Taubenblatt
 Ms. Beth Taylor
 Mr. Dennis Taylor
 Mr. George Taylor
 Ms. Melinda Taylor
 Mr. and Mrs. Stewart and Ann Teal
 Mr. and Mrs. Sam and Catherine Teitelbaum
 Temple Beth El
 Temple Beth El
 Temple Beth Torah Sunday School
 Temple Chai Religious School
 Temple Emanuel Congregation
 Temple Emanuel Inc.
 Temple Israel of London
 Temple Mount Sinai
 Temple Sobel
 TemPositions
 Ms. Debra Tenenbaum
 Ms. Jordana Tenenbaum
 Mr. Sheldon Tepler
 Ms. Sandra Tessler
 Ms. Alalia Thaler
 The Maine Attraction
 Ms. Carolyn H. Thomas
 Ms. Jessica Thompson
 Mr. and Mrs. Roger H. and Colleen Thompson
 Dr. and Mrs. James and Beth Thomsen
 Ms. Barbara B. Thomson
 Ms. Coralee Thomson
 Mr. James L. Thoreen
 Ms. Jane ann Thornburgh
 Ms. Rita Tick
 Mr. and Mrs. Max and Esther Ticktin
 Tifereth Israel Congregation
 Ms. Leslie Timme
 Ms. Catherine Tinsley
 Dr. and Mrs. Peter and Sigrid Tishler
 Mr. and Mrs. Dolph and Eva Tokarczyk
 Toll Bros., Inc.
 Ms. Elizabeth Tomlinson
 Mrs. Ramey Tomson
 Mr. Scott Torgan
 Mr. Marc Torrey
 Mr. and Mrs. John and Julia Tossell
 Ms. Laura Tow

Mr. and Mrs. Michael H. and Datia Traison
 Mr. and Mrs. John and Jill Trask
 Mr. and Mrs. Jan and Linda Treilman
 Dr. and Mrs. Emanuel and Alison Tress
 Ms. Jackie Triggs
 Mr. Stephen Trimble
 Ms. Monica M. Triozzi
 Lloyd Trufelman and Allison Chernow
 Mr. Jerome Trupin
 Mr. Alan Trutt
 Ms. Bettina Tucker
 Mr. & Mrs. Edward L. Tucker
 Ms. Elaine S. Tucker
 Mr. Richard D. Tulman
 Dr. Andrew Twaddle
 Union for Reform Judaism Greater New York Council
 United Christian Church
 United Methodist Women First
 United Methodist Church
 Huma Usmani
 Mr. and Mrs. Shahid and Shaista Usmani
 Mr. Salil Vadhan
 Pritti Vakharia
 Ms. Lourdes Valeriano
 Ms. Margaret Van Deusen
 Ms. Barbara van Voorst
 Ms. Julie Vanek
 Ms. Anita Varghese
 Mr. Alberto Varon
 Ms. Valerie J. Vaughan
 Ambassador and Mrs. Nicholas A. and Patricia Veliotos
 Ms. Peggy Vermander
 Ms. Deborah Vickers
 Mr. Lee and Mrs. Claire Vickman
 Ms. Anne Victor
 Mr. and Mrs. Richard F. and Margaret Vidale
 Ms. Susan Vigilante
 Ms. Patricia Vigorita
 Rajath Vikram
 Mr. Michael Vines
 Dr. and Mrs. Leonard and Helene Vinnick
 Mr. Phil von Hemert
 Ms. Eliza Vorenberg
 Ms. Katherine Vorenberg
 Ms. Brenda Waber
 Ms. Deborah Wadsworth

Ms. Alvena Wagner
 Ms. Deana Wahab
 Mr. Richard A. Wahl
 Mr. and Mrs. Robert L. and Patricia M. Wald
 Mr. Kenneth Walden
 Ms. Ellen Waldman
 Mr. and Mrs. Stephen and Jackie Waldman
 Mr. Steven Waldman
 Mr. Michael Walker
 Ms. Ellen Wallach
 Mr. Steven Walsh
 Mr. Mitchell Wander
 Angel Wang
 Mr. Charles D. Wantman and Ms. Roberta Elliott
 Ms. Denise Ward
 Ms. Jennifer C. Ward
 Ms. Kelly Warner
 Ms. Jean Warren
 Ms. Amelia Warshaw
 Mr. John L. Warshow
 Ms. Susan L. Wartur
 Mr. Jeffrey Waters
 Mr. Max Watzman
 Wautoma Newspaper, Inc.
 Mr. Ethan Waxman
 Mr. Seth P. Waxman and Ms. Debra F. Goldberg
 Todd and Laurie Webb
 Ms. Bryna Webber and Mr. Dick Tompkins
 Mr. and Mrs. Jeffrey H. and Jean Webster
 Mr. and Mrs. Howard C. and Merna Wechsler
 Mr. and Mrs. James A. Wechsler
 Mr. and Mrs. Kevin J. and Susan Weidenbaum
 Ambassador and Mrs. Leon and Mabel Weil
 Ms. Tara Weiler
 Ms. Laura Wein
 Ms. Barbara Weinberg
 Ms. Marcia Weinberg
 Ms. Sara Weinberger
 Mr. Bernard Weiner and Ms. Heide M. Linsmayer
 Ms. Margaret Weiner
 Dr. and Mrs. Norman and Diana Weiner
 Mr. Sanford Weiner
 Mr. David Weingart

2008 DONORS

Mr. Michael Weinmayr
 Mrs. Marjorie Weinreb
 Mr. and Mrs. Bruce and Marsha Weinstein
 Judge and Mrs. Jack R. and Evelyn Weinstein
 Mr. and Mrs. Yair and Carol Weinstock
 Mr. Barry L. Weisman and Ms. Michele J. Fishel
 Ms. Ruth Weisman
 Ms. Fern M. Weiss
 Linda and Dave Weiss
 Ms. Edie Weitzman
 Wells Fargo Community Support Campaign
 Mr. and Mrs. Burton and Leni Welte
 Mr. Paul Werner and Ms. Patricia A. Smith
 West Auburn Congregational Church
 Mr. and Mrs. Gary and Dana Wexler
 Ms. Risa Whipple
 Mr. and Mrs. Harvey White
 Mr. Lawrence White
 Mr. and Mrs. Phillip R. and Frances S. White
 Mr. and Mrs. Patrick and Dona Whitmore McDonough
 Mr. and Mrs. Marc and Maria Wiatrowski
 Ms. Loretta Wieczner
 Mr. and Mrs. Richard and Tammy Wien
 Rabbi Nancy H. Wiener and Ms. Judith Tax
 Mr. and Mrs. Robert and Sherry Wiener
 Mr. Mordechai Wiesler
 Mr. and Mrs. Edwin D. and Sharon Wigutoff
 Ms. Robin Wildman
 Joe and Naomi Wilensky
 Mr. Kenneth Wilensky
 Ms. Alice E. Wilkins
 Mr. and Mrs. Donald G. and Jayme Wilkinson
 Dr. and Mrs. Andrew and Sharon Williams
 Ms. Harriet Williams
 Mr. and Mrs. Irving and Ruth Willner
 Mr. Charles J. Wilson
 Ms. Christine J. Wilson
 Mrs. Judy W. Wilson
 Kelty Wilton

The Winchendon School
 Windham Friends Church
 Ms. Mary-Agnes Wine
 Mrs. Melba Winer
 Mr. Leon Winitzky
 Mr. and Mrs. Marc and Suzanne Winkelman
 Ms. Randy L. Winland
 Mr. Henry S. Winokur and Ms. Stephanie L. Bernstein
 Dr. and Mrs. Arnold and Susan Winshall
 Rev. Katharine Winthrop
 Mr. Larry Wisch
 Mr. and Mrs. Jack and Donna Wishna
 Mr. Brad Wiss
 Mr. Maynard and Mrs. Jill Witherell
 Mr. Nicholas Witte
 Ms. Pamela Wiznitzer
 Ms. Rochelle Woldorsky
 Fran and Bob Wolf
 Ms. Pam Wolf
 Dr. and Mrs. Stanley B. and Paula Wolfe
 Mr. and Mrs. Charles and Nancy Wolfson
 Ms. Sophie Wolman
 Ms. Charlotte Wolpin
 Mr. Kenneth Wolpin
 Ms. Nancy Wood
 Mr. and Mrs. John W. and Bette Woodbury
 Mr. Roger F. Woodman Jr.
 Ms. Ellen Wormser
 Ms. Brandice C. Wrone
 Mr. and Mrs. Michael and Lee Wygant
 Mr. Justin Yarborough
 Mr. Matthew Yarmolinsky and Ms. Margaret Leipsitz
 Ms. Alina Yarovskaya
 Ms. Summer Yassine
 Menachem Yechiely
 Ms. Elvira Yevrukhina
 Mr. Jerry Yoder
 Edith Yonan
 Galit Yosipovitch
 Mr. Jonathan Young
 Mr. Matthew Young
 Mr. Michael L. Young and Ms. Debra Raskin
 Mr. and Mrs. Sol and Betty Young
 Ms. Emma Lee Yu

Mr. Marc Zahr
 Ms. Susan M. Zaleon
 Mr. and Mrs. David and Julie Zalkind
 Mr. and Mrs. Manuel and Charlotte Zax
 Mr. and Mrs. Seymour and Joan Zeenkov
 Mr. and Mrs. Steve and Paula Zeitlin
 Mr. Nathan Zeller
 Mr. and Mrs. Miles and Evelyn Zeman
 Ms. Stephanie Zenna
 Mr. Brian Zeve
 Ms. Barbara Zevin
 Ms. Florence G. Ziegler
 Mr. Ron Ziegler
 Mr. and Mrs. Michael and Diane Ziering
 Ms. Yael Esther Ziman
 Ms. Anna H. Zimmer
 Rabbi Sheldon Zimmerman
 Ms. Robin Zinthefer
 Mr. and Mrs. Norman A. and Helene Zipkin
 Mr. and Mrs. Edward and Phyllis Zissman
 Ms. Rachel Zolot
 Mr. Robert Zuker

FOUNDER

John Wallach

OFFICERS

Janet Wallach
President Emeritus

Leslie Adelson Lewin
Executive Director

US STAFF

ADMINISTRATION AND FINANCE

Alina Yavorovskaya
CFO and EVP of Finance & Administration

Fayth Centeno
Office & Human Resources Manager

Catherine Joseph
Senior Accountant

Yury Shvarts
Accounting Clerk

Mark Tsigler
Staff Accountant

DEVELOPMENT

DeAnn Sarah Brady
Director, Corporate & Government Relations

Dan Ettinger
Development Associate

Rowena Hill
Business Affairs & Development Associate

Marni Pearce
Database Manager

Tenika Thompson
Database Associate

Dindy Weinstein
Director of Individual Philanthropy

PROGRAMMING

Aeshna Badruzzaman
Education Fund Coordinator

Eva Gordon
Director of Strategic Initiatives

Glenn Pastore
Director of Grounds & Maintenance

Timothy Wilson
Senior International Advisor

Ashleigh Zimmerman
Advocacy & Alumni Coordinator

MIDDLE EAST STAFF

Claire Dibs Ayed
Chief Administrator, Ramallah Office

Azza El Sherbiny
Director of Egyptian Programs

Mohammed Isleem
Director of Palestinian Programs (Gaza)

Eric Kapenga
Editor of Seeds of Peace Publications

Paul Mailhot
Director of Global Programming

Eti Michaeli
Staff Accountant

Daniel Moses
Director of Delegation Leaders Program

Eyal Ronder
Director of Israeli Programs

Sawsan Samara
Director of Palestinian Programs

Omar Tayeh
Director of Jordanian Programs

SOUTH ASIA STAFF

Sajjad Ahmad
Director of Pakistani Programming

Feruzan Mehta
Director of Indian Programming

Marzia Meena
Director of Afghan Programming

ADVISORY BOARD

T.H. George H. W. Bush

H.E. Shimon Peres

T.H. William Jefferson Clinton

Dr. Sa'eb Erekat

Her Majesty Queen Noor

BOARD OF DIRECTORS

Mr. Richard Berman
(Chairman)

Mr. Samuel L. Samelson
(Treasurer)

Mr. Joseph Gantz
(Chair of the Executive Committee)

Mrs. Christine R. Covey
(Secretary)

Mr. Tim A. Attalla

Mr. James M. Orphanides

Mr. David Avital

Mr. C. Michael Spero

Mr. Amr Badr

Mr. David Strasser

Ms. Darcie A. Bundy

Mr. Sebastian Stubbe

Mrs. Barbara Gottschalk

Mr. Arn Tellem

Mr. Munir Hussein

Mrs. Nancy Reiss Tellem

Mr. Hani Masri

Mrs. Jane Toll

Ms. Michelle Mercer

Mr. Robert Toll

Mr. Eugene Mercy Jr.

Mrs. Janet Wallach

Mrs. Lindsay Miller

Mr. Michael Wallach

SEEDS *of* PEACE

Empowering Leaders of the Next Generation Since 1993

For more information, please contact Seeds of Peace at:

370 Lexington Avenue - Suite 401 • New York, NY 10017
t. 212.573.8040 • f. 212.573.8047 • e. info@seedsofpeace.org
www.seedsofpeace.org