

SEEDS of PEACE

2011 annual report

programs		financials	
mission	4	summary	30
programmatic overview	6	supporters by level	32
international camp	8	gifts of goods and services	44
seas of peace	12	board members	44
regional programs	14	young leadership board	45
middle east programs	16	ylc members	45
arab spring	18	uk steering committee	46
south asia programs	20	uk supporters	47
us programs	22	seeds	54
maine seed program	24	parents of seeds	55
speaker forums	25	counselors and staff	57
awards and recognition	26	powhatan alumni	58
partnerships	28	corporations	58
boards	98	foundations and organizations	60
staff	99	friends	61

Dear Friends,

In 2011, a new generation of Seeds joined the growing network of young leaders working to shift the landscape of conflict and peace, and as I write they continue to inspire me with their passion and dedication.

As political, economic, and social upheaval reshapes the world, we need the wisdom of these emerging leaders, who are working to overcome differences in nationality and opinion to forge bonds of respect and trust.

This was a year of firsts, as your generosity allowed us to initiate long-term projects providing opportunities for Seeds' continued personal and professional development.

The Seed Ventures initiative enabled South Asia Seeds to launch far-reaching projects aimed at creating conditions necessary for peace within their own communities, and the People Power multinational in Jordan brought 55 Middle East and US Seeds together to explore tools for positive change in the wake of the Arab Spring.

The inaugural Seas of Peace intensive leadership program took 15 second-year Seeds on the Atlantic. Other Seeds met in New York for advanced dialogue facilitation training.

Meanwhile, our flagship program continues to grow in size and reputation. The International

Camp welcomed a new delegation from Syracuse, New York, overall gathering 266 campers from nine delegations in Maine. Sixty educators from the Middle East, South Asia, and the United States engaged in our first-ever course for adults aimed at teaching narratives and cultivating the moral imagination.

Seeds of Peace's fundraising successes continue to increase our financial security and allowed us to hire three Seeds to help run our expanded programs in the Middle East. The first-ever Bridges to Peace walk added a UK event alongside the Stand Up for Peace Comedy Show, Peace Market, and Spring Dinner, which together raised unprecedented sums in support of our programs.

I express my deepest gratitude to all of you who donated time, financial support, skills, and enthusiasm to Seeds of Peace in 2011, and I invite you to help us make our 20th year the most powerful yet.

Spread the word—like us on Facebook, follow us on Twitter, and share our videos with friends and family. Walk with us in London. Laugh with us in New York. Organize a donation-matching program. Mentor a Seed. Reflect on your own commitment to peace. Every action counts.

Leslie A. Lewin
Leslie A. Lewin, Executive Director

OUR MISSION

WHAT WE DO

Seeds of Peace inspires and equips new generations of leaders from regions of conflict with the relationships, understanding, and skills needed to advance lasting peace.

Treaties are negotiated by governments; peace is made by people. Since 1993, Seeds of Peace has provided exceptional young people and educators from regions of conflict with the opportunity to meet their historic enemies face-to-face at our International Camp in Maine.

We build on their extra-ordinary and crucial relationships and understanding through year-round regional programs that focus on the core leadership capacities needed to advance peace.

There are now over 5,000 Seeds and Educators from 27 countries who prove that solutions exist, peace is possible, and there is reason to have hope for a better future.

GRADUATE SEED | LONDON

PHOTO | MAGDA RAKITA

WHY WE DO IT

Many of the youth that Seeds of Peace serves live in countries involved in conflicts that are so historically contentious, politically volatile, and emotionally fraught that any acknowledgment of the perspectives and needs of the “other side” are often believed to undermine or threaten their own legitimacy or right to exist.

Opportunities for cross-border encounters are scarce, and opportunities for positive and productive cross-border encounters are even scarcer; with little in-person knowledge to rely upon, depictions of the “other” remain stereotypical and a general attitude of mistrust prevails.

At the same time, political leaders who engage in negotiations and draft treaties to create peace at a governmental level often fail to create the educational, economic, and social conditions that allow peace to take root within and between societies.

Seeds of Peace is critically aware that young people are consistently at the forefront of movements for social change. We are also aware that today’s youth will be the parents, educators, politicians, lawyers, journalists, business people, and other influence-wielding actors of tomorrow.

We therefore consider it essential to nurture empathy and a global outlook in promising young leaders as they develop and to provide them with the relationships, skills, and tools they need to overcome legacies of conflict.

... AND HOW

Seeds of Peace provides exceptional young leaders from conflict regions with a transformational experience at its International Camp followed by year-round practical training at home. Programs move through a continuum stretching from youth into adulthood, where alumni focus on ways to direct their professional and personal influence to shift the landscape of conflict.

Our approach begins by identifying young people, ages 14-16, who demonstrate exceptional potential for reaching positions of leadership and influence in their societies.

Our goal is to find authentic leaders, well-rooted in the mainstream of their societies, and build delegations that are balanced with respect to gender and representative of the different religious, ethnic, geographic, and socioeconomic backgrounds in each country.

Seeds of Peace focuses on developing four key assets and abilities considered essential to being an effective, peace-minded leader within any profession:

- **Strong relationships across lines of conflict;**
- **A sophisticated understanding of core conflict issues;**
- **Practical skills in communication, critical thinking, and change-making; and**
- **The ability to take responsible and effective action on behalf of peace and influence others to do the same.**

The Seeds of Peace experience starts for promising young leaders ages 14-16 with a transformational three-and-a-half week session at the Seeds of Peace International Camp in Otisfield, Maine.

Year-round regional programming for Junior Seeds follows this foundational Camp experience. These programs address themes including core conflict issues, change-making, effective communication, and community outreach and development, maintaining Seeds' commitment to peace and to each other while furthering their ability to have a lasting impact on their societies.

Together, the Camp and year-round programs create continuous opportunities for youth to choose nonviolence over conflict and hope over fear, giving them practical instruction and resources on their path to becoming effective leaders capable of building peace.

Our Senior Seeds Program enables alumni to stay connected throughout their college or military years. Programs such as campus outreach, directed seminars, and Seed-led discussion groups provide further opportunities for leadership development, social action, and mutual support.

At age 22, Seeds become members of our Graduate Association, which facilitates continued cross-border networking and the creation of local

and regional peace-building initiatives. Graduate Seed programs focus on support for Seeds in professional fields that are central to peace—law and policy, media, enterprise, education and conflict resolution.

Seeds of Peace reaches beyond Seeds to work with educators from Seeds' home communities who are committed to combining peace-building with youth development.

The Seeds of Peace Educator Programs include local capacity-building workshops, cross-border encounters, community and youth engagement projects, and the development of curricula and resources.

Our network now includes over 5,000 Seeds and Educators worldwide.

ARAB & ISRAELI SEEDS

INDIAN, PAKISTANI & AFGHAN SEEDS

For the 19th summer of the Seeds of Peace International Camp, 266 Seeds and 62 Educators from the Middle East, South Asia, and the US gathered at Pleasant Lake to form an international community dedicated to pursuing peace.

During 105-minute daily dialogue sessions, Seeds explored the most divisive issues of their conflicts, sharing their personal experiences and confronting each other directly over their competing historical narratives.

266 CAMPERS
9 DELEGATIONS

American, Egyptian, Indian, Israeli, Jordanian, Maine, Pakistani, Palestinian and Syracuse

1,680 MINUTES

of professionally facilitated dialogue for every Seed

Camp Dialogue Sessions enabled Seeds to communicate and empathize, laying the foundation for the mutual understanding that is crucial to peace-building.

Group Challenge, in turn, required that Seeds work together to navigate high ropes courses, scale climbing walls, and solve intellectual and strategic puzzles.

By requiring them to rely on each other to accomplish common goals, these challenges deepened Seeds' communication and teamwork skills and built a spirit of trust and appreciation that carried back to Dialogue Sessions.

Dialogue Sessions and Group Challenge combined with ordinary Camp activities to encourage participants to develop confidence, hope, and a sense of common humanity. Seeds came to experience peace as a regular part of daily life.

Certain traditional Camp programs took place

this summer as during many summers before. On Flag-Raising Day, delegations paid tribute to their flags and sang their national anthems outside the main gates before entering Camp as a single community. The International Dinner created a festive atmosphere for bonding over foods from Seeds' home regions. NBA basketball players led clinics for Seeds and engaged in conversation about conflict resolution during Play for Peace.

Seeds honored Seeds of Peace Founder John Wallach's memory by initiating friendship with one new person at the "Make One Friend" Café Night, and Color Games, a three-day athletic and artistic competition, ended each Camp session with opportunities to cooperate across ethnic and national divides.

Seeds and counselors initiated two environmentally-focused projects this summer: a composting system, in cooperation with the kitchen, and gardens housing organic vegetables and herbs, increasing campers' interest in sustainability as well as the nutritional content of Camp meals.

Through a partnership with Say Yes to Education, a Syracuse Delegation attended the International Camp for the first time, participating alongside campers from Maine. Both the Syracuse and Maine Seeds programs address intercommunal tensions rooted in changing ethnic and socioeconomic demographics.

Syracuse, New York, is home to an increasing number of immigrants, refugees and asylum seekers from Asia, Africa, the Middle East, and South and Central America. Dialogue Sessions focused on topics including racism and stereotyping, privilege, and bullying.

At the International Camp, the Syracuse and Maine students worked together to develop the communication and leadership skills necessary

to address societal issues back home.

A second program that debuted at Camp offered a two-week summer course for formal and informal educators from the Middle East, South Asia, and the United States.

During *Narratives; Moral Imagination; Educational Action*, participants explored the educational themes at the heart of the Seeds of Peace experience. They learned from a wide range of local educators and community leaders as well as from each other, engaging in workshops, group discussions, team-building activities, and visits to local schools, universities, religious institutions, and community organizations.

Educators also had the opportunity to interact with, teach, and learn from the Seeds who were at Camp during the second session.

A complete list of 2011 daily Camp updates can be found at www.seedsofpeace.org/camp2011.

An initiative of two counselors, Seas of Peace launched in July, increasing opportunities available to second-year Seeds. During the first part of the program, Seeds learned traditional sailing and navigation skills by practicing on small boats in Casco Bay, Maine, and worked with local non-profits in community service. Once on the Atlantic aboard *Spirit of South Carolina*, a 140-foot schooner, the Seeds continued their nautical education while engaging in a rigorous dialogue-based leadership curriculum.

15 SAILORS
3 DELEGATIONS

American, Israeli, Palestinian

Crewing a ship served as a tangible exercise in taking on different team roles in pursuit of a common goal.

"At Seas of Peace, we had to think as human beings who were responsible for one another. It wasn't our ability to win an argument or be ambassadors for our country's political position that was important. What was important were our personalities, self-reliance, leadership and teamwork skills. All were tested on a daily basis."

—Ahmad (Tulkarem)

The crew's blog (www.seasofpeace.org/blog) showcases the rapport and confidence the Seeds developed during their three weeks together.

REGIONAL PROGRAMS MIDDLE EAST & SOUTH ASIA

BINATIONAL | JERUSALEM

PHOTO | DANIEL MOSES

PEOPLE POWER
SEED VENTURES
VOICES OF THE PEOPLE
DIALOGUE SEMINAR
MOCK PARLIAMENT
STATEHOOD SEMINAR
BAYTI
SUN FOR SEEDS
SAVE A CHILD'S HEART
FACILITATION COURSE
CHALLENGE PROJECTS
JERUSALEM SEMINAR
SOUTH ASIA HOMESTAYS

Year-round activities reinforce the leadership skills Seeds begin to cultivate at Camp. Regional programming focuses on building strong relationships across lines of conflict and with leaders/decision-makers locally, nationally, and internationally; developing a sophisticated understanding of core conflict issues—both shared issues of concern and internal issues crucial to building a society ready for peace—and the steps needed to create change; honing critical thinking, problem-solving, and communication skills; and enabling Seeds to take action on behalf of peace and inspire others to do the same. Our regional programming reaches some 2,200 people annually.

MIDDLE EAST HIGHLIGHTS

FACILITATION TRAINING COURSE

Seeds of Peace launched another year-long conflict transformation and dialogue facilitation certification course in October. A record-breaking 80 Israelis and Palestinians, including many Seeds, applied, of whom 22 were selected. The group met bi-weekly in Jerusalem; course graduates facilitated dialogue sessions for Seeds at events in the Middle East and at Camp.

JERUSALEM BINATIONAL | TANTUR

Sixty Israeli and Palestinian Seeds engaged in two days of dialogue in January exploring the status of Jerusalem, one of the defining unresolved issues of the Israeli-Palestinian conflict.

By providing such a specific focus, the seminar aimed to elevate the level of dialogue and intensify the sessions' impact. In the weeks leading up to the event, Seeds met by delegation to research Jerusalem-related topics. After six hours of focused dialogue, Seeds came away with a much deeper understanding of the chal-

lenges facing Jerusalem's residents as well as with concrete action plans to address some of these challenges.

Two guest lecturers added their voices to the conversation: Elie Isaacson, a spokesperson for the Jerusalem mayor's office, discussed various city policies, and Aziz Abu Sarah, Director of Middle East Projects at the Center for World Religions, Diplomacy, and Conflict Resolution at George Mason University, spoke about his personal experiences growing up in Jerusalem.

PEOPLE POWER | JORDAN

At People Power, the first Middle East multinational conference for younger Seeds in over a decade, 55 Egyptian, Israeli, Jordanian, Palestinian, and American Seeds united in Petra, Jordan, for a week to explore the power of young people to create peaceful change in the wake of the Arab Spring.

Through workshops designed and taught by ten Graduate Seeds, participants examined the forces and structures that underlie current societal dynamics, identity formation and rein-

forcement, the difference between power and influence, and the concept of personal agency. The workshops ranged in topic from business to national identities and emphasized the translation of ideas into actions.

At a time when cross-border contact between Arab and Israeli youth is rare, and travel between countries even rarer, this diverse, tightly-knit gathering was exceptional.

BINATIONAL REUNION | TANTUR

Seventy-six Israelis and Palestinians who were at Camp in the summer of 2011 attended a binational reunion outside Jerusalem in September.

Four Israeli and Palestinian Graduate Seeds spoke to the younger Junior Seeds about their experiences returning from Camp and the challenges of being Seeds back home.

The Seeds also discussed applying the principles of dialogue they learned at Camp to their daily communication practices, especially on online platforms such as Facebook.

SEEDS & THE ARAB SPRING

Whether by starting an NGO, engaging in dialogue with other youth, organizing events, or writing op-eds, Egyptian Seeds were deeply engaged in many of the changes that swept their country in 2011.

Egyptian Seed Mostafa Fahmy (Camp 1999) and his friends filmed, edited and recorded a music video over two days during the popular protests in Tahrir Square. The song, called *Sout Al Horeya* ("The Voice of Freedom"), has received over 2,000,000 views on YouTube since it was released on the day before President Mubarak's resignation. It was one of the 30 most-watched videos on YouTube in its first week and the No. 7 music video on the site.

Despite losing two video cameras to police in Tahrir Square, Mostafa never gave up.

"Our only goal was to create a video that might increase the hope for our people," he said. "As you see, it has been spread. We were inspired by what we see every day in Egypt. We smelled freedom and we couldn't resist doing something."

Mostafa's cousin survived being shot in the chest by police during a peaceful protest. Witnessing the shooting, Mostafa said, served as a motivation to do something.

"I used passion and all my abilities to peacefully defend what I believe in," he says. "We made the song with love and pride. We wanted to make our voices loud—really loud—for all the world to hear."

Mostafa shared the excitement of many young people in Egypt about the changes they saw and the "lesson in peace and the power of people" that brought them about.

"Now I can talk out loud in the street about the president—I can say whatever I want—and most important to me, film whatever I want."

The video aired on major Egyptian TV stations as well as on the BBC, CNN, Al Jazeera, and Democracy Now! and was linked to in *Wired* and Thomas Friedman's February 15 *New York Times* column.

In a *60 Minutes* interview on CBS, Google executive and imprisoned protest activist Wael Ghonim introduced the video to correspondent Harry Smith and agreed with Smith that *Sout Al Horeya* "is the best song to come out of the revolution."

Another Seed, journalist Mona El-Naggat, has written or contributed to dozens of stories, many front page, in *The New York Times* about the protest movements in Egypt and Tunisia. Mona appeared twice on *Charlie Rose* and authored

a February 19 *New York Times Week in Review* piece, "The Legacy of 18 Days in Tahrir Square."

Other Egyptian Seeds have initiated events ranging from fundraisers to information sessions and dialogue groups for young people.

Two Seeds organized a day-long clean-up community service activity in Cairo. They called on their fellow Seeds to join them, writing: "As you all know, most streets are not in the best shape they could be, after all the protests that took place. It's going to take time and effort to rebuild everything that was destroyed."

Egyptian Seeds also took their observations to Twitter. As one wrote, "a healthy constructive dialogue is what we need now—we need to listen to each other."

Mostafa's film: www.seedsofpeace.org/freedom

SOUTH ASIA HIGHLIGHTS

VOICES OF THE PEOPLE | MUMBAI

In April, 38 Seeds and Educators from Afghanistan, India, and Pakistan met in Mumbai for the Voices of the People Conference.

The multimedia conference strengthened relationships, knowledge, and skills through in-country activities and included an eight-day homestay during which Indian Seeds hosted their Afghan and Pakistani peers.

Over the course of these eight days, the Seeds and Educators developed multimedia online content that would generate awareness and understanding of various perspectives on divisive issues. To share their stories with other Seeds and with the wider public, participants created a website accessible at www.seedsofpeace.org/vop.

The larger Voices of the People Program en-

gaged hundreds of community members through school and community presentations, a special edition of *The Olive Branch* magazine with resources in local languages, an online educational tool incorporating various media, and a best-practices workshop in each country for local NGOs and implementers.

SEED VENTURES | LAHORE, MUMBAI, KABUL

This year, Seeds of Peace initiated a partnership with Ashoka to provide social entrepreneurship training to Afghan, Indian, and Pakistani Seeds. The resulting Seed Ventures program gives our South Asia Seeds the tools needed to develop innovative, effective approaches to societal issues while emphasizing the power of youth leadership and cross-border cooperation.

The Seeds worked with mentors to develop social impact projects addressing issues of particular concern to them and then refined their proposals through a series of local and online workshops focused on social innovation, needs

assessments, and project planning. Seeds then submitted proposals for small grants to implement their ideas.

Those whose projects advanced to the second round presented their proposals to a panel of government officials and local business and non-profit leaders.

The strongest proposals received funding, including a binational project to create a shared Indo-Pak history textbook, a medical clinic in Lahore, a project to bring Indian and Pakistani students together via videoconferencing, a computer literacy program in Kabul, dialogue meetings for young children in Mumbai, and an interfaith camp for students in Lahore.

Throughout all aspects of the program, teams in India, Pakistan, and Afghanistan communicated through videoconferences and social media platforms to gain insights into the issues affecting their communities as well as into each other's lives and perspectives.

MOCK PARLIAMENT | MUMBAI & LAHORE

Twenty Indian Seeds helped organize a mock parliament in Mumbai, which drew over 60 students. Later, 13 Pakistani Seeds organized a similar program in Lahore for 35 delegates from local high schools.

The objective of the Mumbai mock parliament was for Indian students to understand and empathize with the conditions, needs, and constraints of the Pakistani government.

After three days of deliberations, the final session ended with the passing of a resolution, which the group shared via videoconference with Pakistani Seeds in Lahore. For many of the community participants, this was their first experience of face-to-face Indo-Pak encounter.

In Lahore, Pakistani Seeds simulated the Afghan parliament, helping delegates from local schools gain a deeper understanding the roles of the Taliban, NATO and the opium trade in Afghan politics.

US PROGRAM HIGHLIGHTS

BAYTI

Building on last year's pilot program, Seeds of Peace led an educational summer trip to Israel and the occupied Palestinian territories for 9 American Seeds. The *Bayti* ("My House") Program tapped into Seeds of Peace's expansive network of alumni to provide two weeks of formal and experiential learning opportunities.

The Americans visited historical sites and local Seeds' own homes, participated in discussions, attended lectures, and engaged in community service. Israeli and Palestinian Graduate Seeds acted as local guides and planned the majority of the itinerary, allowing the Americans to see the region through the eyes of its residents rather than through the lens of a tourist.

DIALOGUE FACILITATION TRAINING

At the Annual Fall Seminar in New York, American Seeds engaged in two days of programming intended to give them the foundational knowledge and skills necessary to lead dialogue facilitation sessions similar to the ones in which they had participated at Camp.

Directly following the Seminar, 10 Seeds had the opportunity to take their facilitation skills to a higher level through the American Seeds Advanced Facilitation Training. This training incorporated additional hands-on facilitation practice as well as personalized feedback for each Seed.

Those who attended the advanced training also committed to completing 20 hours of facilitation in their home communities under the mentorship of professional Seeds of Peace facilitators.

SUN FOR SEEDS

The Support Network for Seeds (SuN for Seeds) launched in 2011. SuN supports the Seeds of Peace mission by helping Graduate Seeds around the world advance within their chosen careers to leadership positions from which they can work toward creating the conditions needed for peace to take root within their societies.

Qualified, experienced coaches—high-level professionals committed to Seeds of Peace's mission—meet with Seeds to support their job applications, improve their resume and interview skills, help them strategize steps for career advancement, and advise them regarding continuing educational opportunities.

Visit the Seeds of Peace website to learn more or to sign up as a coach.

2011 programs for Seeds from the state of Maine kicked off in January when they helped plan community celebrations commemorating Martin Luther King, Jr.

Seeds volunteered during the three-day MLK Day event and then met monthly as part of the Maine Interfaith Youth Alliance.

Throughout the year, Maine Seeds shared their Camp experiences with their peers during presentations to their local school boards and student bodies and helped recruit campers to attend the Seeds of Peace International Camp during the summer of 2011.

In the fall, Seeds helped organize the statewide Welcome to My Home fundraiser to assist the homeless in Maine and initiated school and community projects of their own, including a classroom speaker series, by securing small grants.

Seeds of Peace speaker events provided supporters with educational and motivational opportunities, connecting them with prominent figures in business and government.

A Young Leadership Committee Summit in June focused on communications as a path to peace. Featuring leaders in communications from the public and private sectors, the event was hosted by White and Case LLP in New York City and was sponsored by the Ketchum PR firm.

Former US Ambassador to Israel and Syria Edward Djerejian and Rob Flaherty, president of Ketchum, spoke about the importance of individual storytelling and the power that new forms of communication had in the Middle East during the few months prior to the Summit. The guest speakers also answered audience questions in a session moderated by a Seed.

A variety of Leader's Forums also took place throughout the year, providing additional opportunities for Seeds of Peace supporters to become better informed about root causes of conflicts worldwide well as about ways that professionals are currently working on those issues.

Sir Ronald Cohen, chairman of The Portland Trust, spoke on "Peace and Prosperity: The Connected Imperatives" in November. The parent of a Seed himself, he emphasized the importance of economic and social investment and development in the Middle East, and specifically in the West Bank, to resolving the Israeli-Palestinian Conflict.

In March, First Lady Michelle Obama invited Seeds of Peace to a reception in honor of the 100th anniversary of International Women's Day.

Palestinian, American and Indian Seeds joined Executive Director Leslie Lewin and American Seeds Program Director Ashleigh Zimmerman at the White House and heard directly from the First Lady, who encouraged the Seeds to continue their peace-building efforts and make use of the network of women she had brought together for the event.

The Council on Foreign Relations elected Leslie Lewin a term member of the Council and Stay Classy named her a 2011 CLASSY Awards Top 3 Finalist as one of the nation's best non-profit leaders under the age of 35, selected from over 2,000 nominations.

Voices of Seeds appeared in media outlets around the world, from the *Christian Science Monitor* to NPR, *Pakistan News Today*, the *Detroit Free Press*, the *Associated Press*, and the *Hindustan Times*.

We entered into vital new partnerships in 2011, thanks to the dedication of our YLC members and Seeds in the business world, who introduced us to new partners that joined historic supporters like Carlson Wagonlit Travel, ExxonMobil, CleanLikePros, Nassau Candy, Toll Bros., and Vital Projects.

Branding and design firm **MADÉO** donated design work to the 2011 Stand Up for Peace comedy show and designed the new Seeds of Peace website and online community. MADÉO was founded by Egyptian Seed Ramy Nagy and provided Seeds of Peace with website and graphic design services worth \$28,400. We are proud to see our graduates becoming leaders in their industries and are thrilled that they choose to dedicate their time and talents to Seeds of Peace.

Our partnership with **Kiss My Face** expanded in 2011 and we were pleased to welcome new Kiss My Face CEO Steve Michaelson and Board Chair Ronald Gordon to Seeds of Peace. Kiss My Face helped sponsor all of Seeds of Peace's events, including the Peace Market and Spring Dinner, and provided Peace Soap to the International Camp.

In 2011, **USAID** committed to strengthening and expanding Seeds of Peace programs in the Middle East. A \$1.2 million two-year grant will fund cross-border and community dialogue, facilitation and negotiation training, day camps for children, community impact projects, and a women's empowerment program.

The **United States Department of State** funded the Indian and Pakistani delegations to Camp and supported our programs on the ground in South Asia, where Seeds launched the Voices of the People Program and initiated 24 social entrepreneurship projects.

Say Yes to Education funding launched our Syracuse Seeds Program, which brought campers from Syracuse, New York, to the Seeds of Peace International Camp. Say Yes, in partnership with InterFaith Works, coordinated monthly post-Camp programs for Syracuse Seeds within their schools and laid the groundwork for a new class from Syracuse to attend Camp in the summer of 2012.

Seeds of Peace was awarded a Trailblazers Grant from **IBM** for in-kind pro bono consulting services valued at \$30,000. IBM designed a social media strategy specifically for our organization to learn simple ways to incorporate social media tools into our communication tasks.

Prophet, a strategic brand and marketing consultancy company, donated pro-bono consulting to create a branding and messaging plan for the organization as a whole. Seeds of Peace Board Member Iram Shah connected Seeds of Peace with Prophet.

Gotham Yellow was a title sponsor at the Peacemaker level of Stand Up for Peace 2011 and is a strong supporter of Seeds of Peace programming. Leadership from Seeds of Peace Young Leadership Committee (YLC) Member Sabrina Weingarten was instrumental in securing this sponsorship.

The YLC participated in workshops led by **Ketchum**, a public relations and marketing agency that specializes in corporate and product positioning. The workshops focused on messaging, branding, and positioning for the YLC to help establish it at the forefront of young philanthropic groups in New York. YLC Board Member Ariella Feldman helped facilitate the partnership with Ketchum.

Spending on regional programming in the Middle East and South Asia increased by 70% in 2011, with assistance from the United States Department of State.

USES OF FUNDS

Revenue increased by \$805,674 in 2011 over the previous year. Special events, including the annual spring benefit dinner and the Young Leadership Committee's signature Peace Market, contributed 26% of the revenue.

SOURCES OF FUNDS

INCREASE IN NET ASSETS

More detailed financial reports, including our 2011 audit, are available upon request. Please email info@seedsofpeace.org

2011 supporters

// I am very pleased to represent the Million Dollar Roundtable Foundation in support of Seeds of Peace. There can be nothing more

significant to our membership than a bold contribution toward world peace. Seeds gives us the perfect recipient for that contribution. We will all celebrate as the Seeds change our world for the better. — W. Thomas Spencer, Jr. //

\$100,000 AND ABOVE

Carlson Wagonlit Travel
Kathryn W. Davis
Gilbert Silverman
Robert and Jane Toll
Vital Projects Fund, Inc.

\$50,000 TO \$99,999

Paul and Margaret Bernstein
ExxonMobil Corporation
Michelle Mercer and Bruce Golden

\$25,000 TO \$49,999

Estate of Samuel J. Bellin
Darcie A. Bundy and Kenneth P. Cohen, Esq.
Sir Ronald and Lady Sharon Cohen
Christine R. and Jock Covey
Estate of Ethel K. Duritz
Joseph Gantz and Paula Blumenfeld
The Germanacos Foundation
Daniel D. Grossman
The John C. & Karyl Kay
Hughes Foundation
Knight Equity Markets, L.P.
David and Dawn Lehmann
McKinsey & Company, Inc.
Robert B. Menschel
Eugene Mercy Jr.
Stuart Miller
Jane and Daniel Och
Donna and Jeremy Preddy
Ariel and Tal Recanati
Say Yes to Education Foundation
David and Amira Strasser
Peggy and David Tanner
Arn and Nancy Reiss Tellem
Tisch Foundation, Inc.
George M. Weiss

\$10,000 TO \$24,999

Bradley Abelow and Carolyn Murray
The Abramson Family Foundation
Ethel and Philip Adelman Charitable Foundation
Alpern Family Foundation, Inc.
David and Pernilla Avital
Kate Ballen
Blackstone Charitable Foundation
Bloomberg, L.P.
The Charles E. Harwood Trust
Cogan Family Foundation
Charles I. and Ellen F. Cogut
The Cozen O'Connor Foundation
Tina and Harvey J. Crosby
Sandra and Paul Edgerley
Edmond J. Safra Foundation
Esther Fein and David Remnick
The Moses Feldman Family Foundation
Susan Feldman
Lori Fields and Marlin Risinger
Five Together Foundation
Jeff and Sheryl Flug
Martin and Julie Franklin
Wendy P. Maimon Frieder and Samuel Frieder
Seth and Sarah Glickenhau
Fredric H. and Helaine B. Gould
Jeffrey Gould
Bradley Graham and Lissa Muscatine
Ben Gross
Stewart Gross and Lois Perelson-Gross
Ethan Grossman
Nicholas Hallack
Hellman Family Revocable Trust
Irvin Stern Foundation
The Robert and Ardis James Foundation
Charles and Jessica Kibel
Patricia Kind Family Foundation
Kiss My Face
Barbara Kravitz
Helen M. Kurtz

Murray and Lee Kushner
Robert J. Lee and Ayman Hariri
Annette M. and Theodore N. Lerner
Family Foundation
David A. and Ruth Levine
John and Linda MacDonald
Susan and Stephen Mandel
David G. Marshall
Gerald and Julie Marshall
MediSend International
Lindsay and Aaron Miller
The Million Dollar Round Table Foundation
Mrs. Marilyn Carlson Nelson and Dr. Glen Nelson
Deborah Newmyer
Northern Trust Anonymous Donor
Ms. Yoko Ono Lennon
Bernard Osher Jewish Philanthropies Foundation
of the Jewish Community Endowment Fund
PruTech Solutions, Inc.
James Rosenthal
Samuel L. and Susan Samelson
Herbert Sandick
William and Pat Sarnoff
Michael and Diane Schachter
Bart R. Schwartz and Betsy Werthan
Steven and Wendy Shenfeld
Simpson, Thacher & Bartlett LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Howard Sobel and Ileene Smith
Ellen Solms
C. Michael and Joan Spero
Donald Sussman
Diane Tachmindji
Marla and Robert Tanenbaum
Harold and Nicki Tanner
Toll Brothers
The Travelers Companies, Inc.
Brigitte P. Trevidic and James M. Weinrott
Marvin F. Weissberg and Judith Morris
Wendell P. Weyland, Esq.
Barry and Jan R. Zubrow

\$5,000 TO \$9,999

Stephen M. and Anita B. Adelson
APCO Worldwide
James and Pamela Awad
Edward and Frances Barlow
Zvi and Dale Barzilay
The BDA Fund
The Beaver Fund
Linda and Leonard Berkowitz
Richard Berman
BMO Nesbitt Burns Inc.
Joseph and Rosemary Caulfield
Centurion Trading Partners, LLC
Bruno Chou
Citigroup Payment Services
Dr. and Mrs. Nick Cole
Matthew P. Courey
Elias J. de Wit
The Don Yoder Foundation
Richard J. and Susan Dugas
EOS Foundation
Bryan Fingeroot
First Republic Bank
George Foote
Forest City Enterprises Charitable Foundation
Gallant Family Foundation, Inc.
Meredith J. and Joel L. Gantcher
Georgetown International Relations Association
Gilt City
The Samuel & Grace Gorlitz Foundation
Bobbie and Thomas Gottschalk
Tracy and Bill Grathwohl
Michael and Vicki Gross
Liz and Steven Gruber
Paul and Diane Guenther
James Reinish and Associates
The Mitchell Kapor Foundation
Mitchell Kapor and Freada K. Klein
The Rosalie Katz Family Foundation, Inc.
The Katzin Foundation

Sheryl and Chip Kaye
 Ofir Kedar and Eva Sonesh-Kedar
 Stacey and Daniel Kohl
 Richard Kurnit and Diane Katzin
 Landau Family Foundation
 Landmark Advisors
 Richard Levy and Lorraine Gallard
 Alexander M. and June L. Maisin Foundation of
 the Jewish Community Federation's Endowment Fund
 Helen and William Mazer Foundation
 Richard and Ronay Menschel
 Arlene and Walter Meranze
 Abraham and Barbie Miller
 Mr. and Mrs. Samuel H. Miller
 Eliot A. and Doris Minsker
 Morgan Stanley Foundation
 Jonathan Och and Rita Halbright
 Lubna S. Olayan and John Xefos
 The Peter Jay Sharp Foundation
 Charles and Nicole Poliacof
 Courtney Pratt and Albert Zuniga
 Robert P. and Sharon Prince
 Albert and Audrey Ratner
 Peter M. and Janet Reilly
 James Reinish
 Neal Rodin
 Cheryl F. Rosner and Todd E. Libke
 Judith Sandick, M.D. and David C. Nutt, Jr.
 Gail Schargel and William Powell
 Deborah and Howard Scher
 Diane Sherman
 Kenneth Simonson and Jan Solomon
 Estate of Martin I. Small
 Michael and Claudia Spies
 Sebastian A. Stubbe
 Think Global School
 Dan and Sheryl Tishman
 Nancy Troy de Wit
 Enzo Viscusi
 Gregory C. and Susan Voetsch
 Michelangelo Volpi and Toni C. Cupal

Amy Webster
 Victor and Alla Weingarten
 WisdomTree Asset Management, Inc.
 Anthony and Nanar Yoseloff
 Ivy Zelman

\$2,500 TO \$4,999

Manal Abbas
 Leslie Abrons
 Farah and Hassan Alaghband
 Maya Barlev
 Richard and Kerri Bartlett
 Adam and Mahnaz I. Bartos
 Stanley and Marion Bergman
 A Better World Fund
 Richard Braemer and Amy Finkel
 Susan and Jon Bram
 Cynthia B. Burns
 Peter L. Butenwieser
 Christopher Campbell
 Susan H. Canada
 Kevin and Joan Carney
 Lisa and Peter T. Cirenza
 Daniel H. Cohen
 Diana and Roy Conovitz
 Carole A. and W. Robert Courey
 Credit Suisse Securities Europe Ltd
 Cindy and David Edelson
 The Elisabeth Morrow School
 Leonard and Susan Feinstein
 Michael S. Feldberg and Ruth L. Lazarus
 Charitable Trust
 Robert and Susan Feldman
 Abigail and Robert Fine
 Alan H. Fleischmann and Dafna Tapiero
 Bunny Freidus and John Steel
 Alexander and Lissa Frenkel
 David I. and Sheila Fuente
 Givenik.com
 Donald G. Glascoff, Jr. and Brenda Cronin

Robert & Dorothy Goldberg Charitable Foundation
 Daniel S. Goldman
 The Stuart S. & Byrdie Gould Foundation
 Jay and Luetta Gould
 Stacey Gruber
 Susan and Murray Haber
 The Marlene and Samuel Halperin Family Foundation
 Hill & Knowlton
 Shelley E. Holm
 Mamoun M. and Susan Hussein
 Michael E. Jaglom
 The JMA Foundation
 Estate of Ellen Kagan
 Karen Karniol-Tambour
 Jeffrey H. and Carol Kaufman
 Jill Kirshner
 Dr. and Mrs. Henry A. Kissinger
 The Lauer Philanthropic Foundation
 Ruth Lazarus and Michael Feldberg
 Peter Levenson and Pamela Sweeney
 Philip G. Levy
 Michael and Cheryl Lexton
 The Liataud Family Foundation
 Bernard and Susan Liataud
 Robert and Marilyn Mazur
 MDC Holdings, Inc./Richmond American Homes
 Foundation
 Metric Consulting and Inspection
 Pearl Metz
 Nancy Milstein
 Larry A. and Carol Mizel
 Richard L. Moriarty
 Pace Plumbing Corp.
 The Pannonia Foundation
 Wayne and Dorothy Patterson
 Yehuda Paz
 Peter J. Solomon Company, L.P.
 Thomas R. Pickering
 Precision Piping
 The Honorable Molly M. Raiser
 Marilyn and Michael Ratner

SEED PROFILE

ZANA (KOSOVAR, 2000)

EDUCATION

- MA in Public Policy, John F. Kennedy School of Government, Harvard University, 2010
- BA, Graceland University, 2006

WORK

- Diplomatic Adviser to the Minister of Foreign Affairs of Kosovo

Seeds of Peace has had a significant impact on the way that I lead my life, understand others and listen to different views.

Through Seeds of Peace I was able to meet with people from different conflict areas as well as the conflict at home in Kosovo. I feel empowered having had the chance to learn, present my views and be listened to. While in some parts of the world, peace is far from our reach, our personal relationships provide an excellent foundation.

Having such a meaningful reconciliation experience with Seeds of Peace impacted my plans for educational and professional attainment. It is in Seeds of Peace that I decided I wanted to be among those who make change happen.

I went on to study International Studies at Graceland University and returned to Kosovo to serve in the government. It was a true privilege to be serving in the Kosovo institutions when we declared independence from Serbia.

At the time, I worked as Chief of Cabinet to the Deputy Prime Minister, who also served as Minister for Local Government. The government was engaged in a major decentralization project to accommodate the needs and concerns of Kosovo's ethnic communities in an Albanian majority state.

In a society in post-communism and post-war transition, ethnic reconciliation—while welcome—proved difficult and lengthy. Having gone through Seeds of Peace co-existence sessions and having built personal relationships, I believed reconciliation was possible.

Three years later, in 2010, I wrote my thesis on political and institutional integration of Serbs in Kosovo. I went to Serbian localities and spoke to the community members about integration. The life lived at the Seeds of Peace International Camp had come to Kosovo. While reconciliation was not complete, most people showed signs of respect for other communities.

2011 supporters

\$2,500 TO \$4,999

Arthur L. and Susan C. Rebell
 Susan Ringo and Barry Sonnenfeld
 RNAV Foundation
 Joseph Rokacz
 Eric M. and Helen Rosenberg
 Nancy Roskind
 Shelley and Donald Rubin
 Bruce Saber and Lisa Sotto
 Jane and Munir Saltoun
 Elizabeth Sarnoff and Andrew Cohen
 Scheidel Foundation
 Paul E. and Carolyn G. Shapiro
 The Sherwin-Williams Company
 Gil Shiva
 Glen and Amy Siegel
 The Lucille Ellis Simon Foundation
 Donald E. Simon
 Sonecha Family Foundation
 Jay N. Sonecha
 Sheryl St. Pierre
 Thomas F. Staley Foundation
 Richard and Isabel Steinberg
 Warren Stieglitz and Carla Harman
 Leonard W. and Patricia E. Stone
 Janet Wallach
 Albert and Bessie Warner Fund
 Robert and Judith Yarmuth
 Douglas C. and Susan Yearley
 York International Agency, LLC
 Natalia Zhminko
 Karyn L. Zieve

\$1,000 TO \$2,499

100 Jems, LLC
 342 Property, LLC - Distrikt Hotel
 Catherine Abbate
 Howard J. Abner
 Robert L. Adams and Julie DeVito Adams
 Daniel H. and Jenna P. Adler
 Misbah Ahdab and Hind Soufi Ahdab

Bernie and Elsie Aidinoff
 Eric and Jan Albert
 Eiman Alian
 David Allen and Judy Joo
 Alpha Omega Fraternity DC Chapter
 Dennis Alter
 Apple Lane Foundation
 James M. and Marjorie Arsham
 Farah Asemi
 Jill Bader
 Clem Balanoff
 M. Jane Balanoff and Jean C. Edmond
 Vivek J. Bantwal
 Nancy Bard
 Ted M. and Karen L. Beal
 The Beechwood Organization
 Peter and Katherine K. Benjamin
 Bergdorf Goodman
 Jeffrey G. Bernstein
 Michael D. and Ruth M. Berry
 Fred and Betty Bialek
 Scott Birnbaum and Sabrina Weingarten
 Monique and Jon Bloom
 Lauren Blum and Bill Merten
 David and Barbara J. Blumenthal
 The Bovin Family Foundation
 Terry and Denis Bovin
 DeAnn Sarah Brady
 Greg Brandner and Amy Miller
 Beatrix Brenninkmeyer
 Jamie and Nisha Brodsky
 Brown Brothers Harriman & Co.
 David C. Brown
 Ralph and Elaine Brown
 Molly Cadmus
 Chelsea School District - Beach Middle School
 Barry Clarke and Samantha Halata
 David and Deborah L. Cohen
 Lucy Commoner and Richard Berry
 Congregation Rodeph Sholom
 Howard Cooper

Leon and Toby Cooperman
 Michael and Debbie Coslov
 Carole A. Courey Living Trust
 Cathy Cramer and Ken Gibbs
 Katie Danziger and Steve Horowitz
 Kito De Boer
 Charles J. de Sieyes and Carol R. Ward
 Nancy Donohue
 George E. and Marie Doty
 Camille Douglas
 Edgewood Properties, Inc.
 Martha D. Ehrenfeld
 Emerald Excavating Co, Inc.
 Richard and Lois England
 Epping General Dentistry
 Resa and David Eppler
 Arthur and Jo Ann Eves
 The Fay J. Lindner Foundation
 Lynne H. Federman and Joseph Korb
 Carol J. Feinberg
 David Fenton
 Lesley Field
 Tom Fiorini
 Firestone Family Foundation
 First United Church of Oak Park
 Flexpoint Ford, LLC
 FLIK International
 Beth Anne Flynn
 Frances and Jack Levy Foundation
 Dan Frederick
 Donald P. Freedman
 Barbara H. Freitag
 Edgar Freitag
 Erica W. Frenkel
 Axel I. and Lauren Freudmann
 Judith Z. Friedman
 Ellen S. Gelboim
 Jan L. Gilman
 David and Louise Gitlitz
 Glen Oaks Philanthropic Fund
 Judith and Albert Glickman

Mr. and Mrs. Jeffrey Goldenberg
 Joshua and Yvonne Goldfein
 Gwen Goodkin
 Dorothy and James Goodman
 Sandy Gottesman
 Henry F. and Edith K. Graff
 David S. and Patricia Grayson
 Andrew J. Green
 Douglas Green
 Steven Greenberg and Avra Goldman
 William S. Greenberg
 Peggy Greenhut-Golden
 The Grinberg Family Foundation
 Marilyn Grossman
 George and Antonia Grumbach
 Guilford Publications, Inc.
 Alan and Linda Haberman
 Janez Hacin
 Sarah V. Harrison
 Clifford B. Hendler and Deborah Neipris Hendler
 The Henshel Foundation
 Joy Henshel
 Sally and Stephen Herman
 Dylan Hildreth-Hoffman
 Roger and Dee Hillas
 Peter K. and Roberta Hirsch
 Julien Honorat
 Louis R. and Candice A. Hughes
 James C. Hurowitz, M.D. and Doreen B. Brettler, M.D.
 Joann Intili and Ed Kessan
 Jeffrey and Susan Goldenberg Foundation
 JJ Family Foundation
 Robert and Jane Julius
 Sherry Kagan Segal
 Nora and Geoff Kanter
 Douglas A. Kass
 Sheamus Kelleher
 David E. and Anne L. Kendall
 Richelle and Mark Kennedy
 Howard and Rochelle Kivell
 The Lenore & Howard Klein Foundation, Inc.

Robert I. and Nancy Kohn
 Mr. and Mrs. Charles Kovaleski
 Liliane Krauss
 Harvey and Barbara Kurzweil
 Nicholas Kyprios
 Jane Laffend
 Linda B. and David K. Lakhdir
 Wend and John A. Lang
 Jude P. and Eileen S. Laspa
 Becky Laub
 Patricia Lawrence
 Frances and Jack Levy
 Laurence and Stephanie Levy
 Randall J. and Patricia Lewis
 Laurence and Gloria Lieberman
 Arthur and Susan Lindenauer
 Amy and Richard Lipton
 Abram M. and Phyllis London
 Paul A. and Sue Lotke
 Lois Lowry
 Luce, Forward, Hamilton, & Scripps, LLP
 Rhoda Makoff, Ph.D.
 Helen and Carl B. Marbach
 Marshall Wace North America, L.P.
 Lisa Martin and Michael Epstein
 The Helen R and Harold C. Mayer Foundation
 Marc Mazur
 Debby and Dan McGinn
 Ari S. and Diana Medoff
 John A. Mentis
 Michael & Susan Dell Foundation
 Middle East Peace Dialogue Network, Inc.
 Raluca Mihaila
 Jennifer Milazzo
 Lowell Milken
 Jonathan and Cathy Miller
 Lee Mlotek
 Barbara Moses
 David & Inez Myers Foundation
 Paul S. Nadler Family Foundation
 Jonathan Nadler

Christopher Nakamura
 Lawrence D. Nash
 Nassau Candy Distributors, Inc.
 Lee and Joyce Neibart
 Nelco Foundation
 Ms. Bebe Neuwirth
 Scott and Wendy Newman
 Virginia W. and James M. Newmyer
 Stephen A. Novick and Evan Galen
 Lawrence and Melanie F. Nussdorf
 Alison Overseth
 Julius Pearl
 Deborah R. Peikes
 Ilene and Arthur Penn
 Michael M. and Susan Perl
 Louis and Barbara Perlmutter
 Neil Pigott
 Thomas and Elizabeth Pileggi
 Henry and Jean Pollak
 Jennifer D. Port
 Pritchard Family Foundation
 Patricia Raber Max
 Mark A. and Nancy B. Ratner
 Joanne Resh and Benjamin Rodriguez
 Nirit Resnick
 Kashif Riaz
 Jane N. and Harvey Rich
 Sue Ellen Rittmaster
 Robert Rivkin and Cindy Moelis
 Larry D. and Caroline R. Roi
 Jamie and Leila M. Rome
 The Rose Family Foundation
 Gary and Karen Rose
 Diane G. Rosenberg
 Toby Rosenblatt
 Barbara L. Rosin
 Mr. E. Robert Roskind
 Allan Rothstein
 Ronald and Marcia Rubin
 Allan Ruchman and Amy Horbar
 Jesse R. Ryan

Fuad Sawaya
 The Scarsdale Alumni Association Class of 1960
 Ken and Loretta Schatz
 Larry Scheinfeld
 Robert and Sylvia Scher Charitable Foundation
 Edward Schmidt
 Ellen Schoninger and Efraim Grinberg
 Lisbeth B. and Daniel L. Schorr
 Mark Schubin and Karen McLaughlin
 Marvin Seligman
 Iram and Mahmood Shah
 Andrew Shapiro and Carolyn Setlow
 Joan Blum Shayne
 Luis Fernando and Lauren Silva-Pinto
 William and Nancy Simkiss
 Mary G. and Alok Singh
 Jon J. Skillman and Luanne Selk
 Matthew Slovik
 Sanford Smith and Jill Bokor
 Frank Sobel
 Bruce Solomon
 Diane N. Solomon
 Gerald Solomon
 Jordan and Julie Solomon
 Steven Solomon
 Ryan Spalter
 Daniel and Mary Stanton
 Esta Stecher
 The Fred Stein Family Foundation
 Fred Stein
 Lenore Steiner and Perry Lerner
 Michael and Judy Steinhardt
 Debra Stone and David Glaser
 Todd and Valerie Street
 Edward Taffet
 Ellen Tarlow
 Lynne Tarnopol
 Steven and Deanna Taubman
 The Taylor Foundation
 Ann G. Tenenbaum and Thomas H. Lee
 Richard W. and Mary Thaler

PARINAZ (INDIAN, 2002)

EDUCATION

- BLS LLB, University of Mumbai, 2011

WORK

- Associate Attorney, Bharucha & Partners

Seeds of Peace changed the way I think, talk, and even how I feel about circumstances and people around me.

On November 26, 2008, my city was under siege. The Taj Mahal Hotel, where terrorists wreaked havoc for three days, is about a minute's walk away from where I stay.

At a candle-light vigil, a group of burly men began shouting anti-Pakistan slogans, including "Pakistan Murdabad" ("Death to Pakistan"), "let's bomb them," "let's kill them all," and variations on these that make your stomach turn.

I don't know what possessed me, but I pushed my way into the center of the mob and yelled to be heard over the fervor. I asked if they knew what they were talking about, who they thought actually did this, how many innocent people exactly like them they were planning on killing ...

Some questioned me, my loyalties; I responded. When I think about it, on that high emotional note, we were actually engaging in dialogue—they were being forced to engage in discussion in support of their views!

I'm not suggesting that each of those people went home a changed human being, but I do not doubt that many were compelled to think—to consider the ramifications of such careless, unbridled ill-will; to actually listen to their own articulations of hatred and recognize its futility.

I would consider my purpose served if I were successful in making even a handful among them conscious of the fact that the enemy does, in fact, have a face.

Beyond standing up to unruly mobs, I am currently an attorney in Mumbai. The pursuit of justice is a natural extension of peace and both are parts of an organic whole. My Camp experience proves invaluable, reminding me several times a day to temper my stereotypes and hone my objectivity. Moreover, it gives me both the courage and fortitude to remain steadfast in my cause and continue to communicate it within the communities I interact with.

2011 supporters

\$1,000 TO \$2,499

John M. and Joan Thalheimer Family
Charitable Foundation
Werner and Joan Thiessen
Steven E. and Erica Tishman
Mr. K. Chris Todd & Ms. Amelia Gomez
Jacob Toll
Trinity Presbyterian Church
Karen Tsiropinas
Eric M. Uslaner
Katherine M. Valyi and Peter T. Nulty
Varian Medical Systems
John R. and Julia Ver Ploeg
Kenneth and Laurie Walden
Linda Wallberg
Roy S. and Carol Walzer
Paula R. Watson
Irene M. and Lynn M. Weigel
Jeff and Beth Weingarten
Jill and Jeffrey Weiss
Wells High School
Bernard and Betty Werthan
Naida S. Wharton
The Winfield Foundation
Ambassador Frank G. Wisner
Anne P. Wong
William A. and Selina Woods
Yvonne Woolf
Alyssa Zelman
Roy J. Zuckerberg

\$500 TO \$999

Martha Ackelsberg
Leslie Adelson Lewin and Nick Lewin
Howard L. and Nancy Lang Adler
Nick Advani
Byrganym Aitimova
Leah and Eric Alani
Ozi Amanat and Asema Ahmed
Ahmed S. and Neelum Amin
Douglas Arsham and Jennifer Effron

Artisan Stoneworks Corp.
Diane Asseo Griliches
Jane Azia
Miriam Balanoff
Robert Balanoff, Jr.
Alon Barzilay
Charles and Christina M. Bascom
David Baxter and Anne Anderson
Beatrice Home Fashions
Avi and Lisa Berg
Bethesda Friends Meeting
Abbas Beyad
Nancy & Robert S. Blank Foundation
Robert S. and Nancy Blank
Samantha M. Bloom
Jeffrey Bluestone
Faith A. and Philip D. Bobrow
Edward G. and Patricia J. Boehne
The Bolles School
Bradford White Corporation
Aenne Brenninkmeyer Chene
and Claude Chene
Arlene Brickner and James Messing
Timothy Broadbent
Mary Brock
Brookwood Financial Partners, L.P.
Mindy Buren
Charles R. and Mary G. Callanan
John Carter
Megan Cayten
Kehila Chadasha
Sheree Chiou
Classic Accessories
Jeffrey Cohen
Stanley Cohen
Peter A. and Elizabeth S. Cohn Foundation, Inc.
Charles H. and Sandra L. Cole
Congregation Dorshei Tzedek
Congregation Eitz Chayim
Cooley LLP
John Cortapasso

The Gerald and Daphna Cramer
Family Foundation, Inc.
Gerald B. and Daphna Cramer
Miriam Daniel and Larry Wolff
Marsha E. DeFilippo
Craig deLaurier and Bess Oransky
Lucas Detor
Bill and Sonnie Dockser
Susan Dodes and Jeffrey Jones
Henry and Kathy Donner
Patricia Downs Berger
Jonathan C. and Diane Downs
Geoffrey Drayson
Douglas Drbal
Adrienne Drinkwater
Elizabeth Dunning
Eastern Group Psychotherapy Society
Susan and David Edelstein
Elizabeth Ehrenfeld
Ari Elias-Bachrach
Raed Elkhatib
Kimberly Endelson
Luisa M. Engel
Bonnie S. Englehardt Family Charitable Trust
Bonnie Englehardt Lautenberg
The Episcopal Church of St. Mary The Virgin
Alan R. Epstein and Yvonne D. Tropp
Scott and Barbara Erlich
Joel Ettinger
William H. and Anne Ewing
John and Margee Falk
Senia E. Feiner
Antoine Flamarion
Dustin Frankel
Gary and Ethel Furst
Ron Garber
Caroline Gelbard
Judith Geller
Bradley H. Gendell
William Gilligan
Stephen and Laurie Girsky

Terry Glass
Paula Gocker
Jeremy S. Goldberg and Jenna Arnold
Kim Golden and Jean Suda
David Goldenberg
Nina Goodman and Alexander D. Freudenheim
Anne Frances Goodrich
Jamie B. and Gary Gordon
William and Susan Gordon
The Grayson Fund
Simone Greenbaum Gross
Ira J. and Linda Greenblatt
Jonathan Greenblatt and Linda Adams
Barry and Nancy Greenfield
Jeffrey Gural
Guy's Floor Service, Inc.
Jerry M. and Joelle Hamovit
Kay Harrigan Woods
Marianne Harris
Harvard-Epworth Methodist Church
Gideon Hausner Jewish Day School
HKM Fund
Andrew Holm
HomeTeam Pest Defense
Sylvie Honig
Sharon A. Hosley
Ara K. and Rachel Hovnanian
Cynthia B. Howland
Ali Hussain
Munir Hussein
The Hyman Family Charitable Foundation
Allen I. and Valerie Hyman
International Strategy & Investment Group, Inc.
Laura Jackson
Patricia Jackson
Jane Stern Family Foundation Inc.
The Peter T. Joseph Foundation
Nicholas Joseph
Ellen and Joseph Kaidanow
Marvin and Madeline G. Kalb
Gregory and Cornelia Kamedulski

IDDO (ISRAELI, 1997)

WORK

- Teacher, Israeli High School

I grew up with Seeds of Peace and with the firm conviction that a better understanding of the other side can lead to a peaceful way of life and point of view.

I was active politically before Seeds, but after my first experience at Camp, one could say that I understood the necessity of such activity better than others. This feeling has grown stronger over the years.

I try, because of Seeds of Peace, to be a person who listens more, though sometimes it is very hard.

Seeds of Peace satisfies part of my curiosity about the Arab world and Palestinians and, at the same time, triggers more questions about our conflict and about my culture as well.

I teach issues that are related to the conflict. Education is the No. 1 place to influence my society to become more open, more tolerant, and less violent, especially towards Palestinians.

In Arabic, History, Islam and Civics lessons, I try to replace the hate some kids have for anything that has to do with Arabs with an understanding of Arabic language, culture, politics and life.

Peter and Kathy Kapenga
 Peter Katona and Dorothy Mermelstein Katona
 Susan Kempler and Van Robbins
 Mark K. and Susan Kessler
 Anna Khazen
 Michael Khouri
 Kittamaqundi Community, Inc. -
 Oliver's Carriage House
 Victor F. and Danielle Klebanoff
 Lois Kohn-Claar and Gary Claar
 Andrew and Jennifer Kosak
 James and Catherine Koshland
 Mary Kostman
 Lori and James Krantz
 Rev. and Mrs. Armin Kroehler
 Robin B. Krugman and Daniel Berner
 T/S Kully Philanthropic Fund
 of the Fed. of Metro. Chicago
 Thomas R. and Sandra Kully
 Arun Kumar
 Ilene Lainer
 Stacey and Curtis Lane
 Marc Lawrence
 Jane S. and Don LeBell
 Mr. and Mrs. Robert Levine
 W. Buford Lewis and Linda Lewis
 Family Foundation, Inc.
 Larry Lewis
 Linda Lewis
 Richard Lewis and Lois Schein
 Linda Lipay
 Jack and Diane London
 Matt Low
 Barbara Lunde
 Thomas Lyon
 Tom and Alice Macy
 The Maine Community Foundation, Inc.
 Kuldeep Malkani
 Anthony and Sally Mann
 Nick and Annemarie J. Mansour
 Elizabeth and David Margolis-Pineo

John L. and Susan Marker
 Richard J. and Karin Marzullo
 Harrington K. Mason
 Diane and Adam Max
 Paul McDowell
 Nancy and Steven Mendelow
 Tod Mercy, III
 Metric Testing Lab
 C.G. and Elaine Miliotes
 Gene Mim Mack
 Christopher P. Mittleman
 Lina Molokotos-Liederman and Carl Liederman
 Mooshad Consulting, Inc.
 Dawn and Matthew Morris
 James Morrison
 Morse Family Foundation
 Lester and Dinny Morse
 Harriet Mouchly-Weiss and Charles Weiss
 Peter and Shelly Murphy
 William L. and Geraldine M. Murray Foundation
 Jane E. and William M. Murray
 Alan D. Nadeau
 Robert J. and Ann R. Neuman
 Jane R. Newman Charitable Trust
 Jane R. Newman and Amy Lange
 Newmark Knight Frank
 Dan H. and Alice Nicolson
 Charles O'Brien
 JoAnn Ottman
 Bruce and Nicole Paisner
 Robert and Beth Parahus
 The Oren and Rachel Peleg Foundation
 Rachel and Oren Peleg
 Alice B. and Fred Perkins
 Dick and Cynthia Perkins
 Phelps Family Foundation
 Hugh Phelps
 Richard N. and Alice Pierson
 The Pincus Family Foundation
 David Pincus
 Rev. Roy W. Pneuman

Victor A. and Elizabeth R. Pollak
 Posnick Family Foundation
 Michael B. and Eileen P. Posnick
 Postmark Cafe
 Stuart E. & Estelle Price Foundation
 Stuart Price
 Arif and Gulzar Rajan
 Rishi Renjen
 David Rich
 Melissa Riley
 Gertrude Rogers
 Mr. Leslie Rose
 Stephen Rosenblum and Rosalyn Sarver
 James S. and Marcia B. Rosenheim
 The Roskind Family Foundation, Inc.
 Mr. and Mrs. Howard Rosof
 Michael S. and Alexis Royce
 Elizabeth Ryan
 Jacob Sacks
 Sambol Constructin Corp.
 Mr. Eric Sambol
 Gary P. Sanginario, Esq.
 Mr. Dan Sapadin and Rabbi Sara Sapadin
 Stuart M. and Gwen M. Sarnoff
 Paul M. and Ellen H. Saunders
 Bob Scanlan
 Betty Schoenbaum
 David A. and Joan B. Schwerin
 David Seeler
 Gary and Myrna F. Shapiro
 Jonathan Shapiro and Julie Boesky
 Sholley Foundation, Inc.
 Peter B. and Nancy Sholley
 Claudia Sills
 Patricia and Howard Silverstein
 Swan Sit
 Margaret Skinner
 S. Scott and Deborah Smith
 Matthew Sosnow
 Denise M. Soucy, M.D.
 Anne and Elon Spar

Mary Ann Spatola and Richard Rosenthal
 Mr. Kenneth S. Spirer and Dr. Joan Leitzer
 Tom and Dee Stegman
 Samantha Steinberg
 Marc Sternberg and Katherine Goldstein
 Richard and Penny Stevens
 Andrea Tabert
 Francisca Tan
 Taylor Wiseman and Taylor
 Kenneth S. and Cheryl M. Thirtyacre
 Anne M. Topple
 Tita and Corning Townsend
 Trainer Family Foundation, Inc.
 Robert B. Trainer
 Tufts University
 University Presbyterian Church
 The Upstream Foundation
 Kenneth Usdin
 Audrey F. Walzer
 David Weinreb
 Josh and Judy Weston
 Michele Willens
 Joan M. Woodward
 David and Laurie Wotman
 Michael Zamkow and Sue Berman
 Simon and Hope Ziff

GIFTS OF GOODS AND SERVICES

Jenna Arnold, Press Play Productions
 CleanLikePros
 Charles J. de Sieyes and Carol R. Ward
 Sohko Fujimoto
 Stephen Goldbas, D.O.
 Lynn Golder, NP
 Sidney Goldman, M.D.
 Bobbie and Thomas Gottschalk
 Timothy Hawkins, M.D.
 IBM
 Lauren Joffe
 Maine State Police

Melinda Molin, M.D.
 Norah Mugambi
 Ramy Nagy, MADÉO Media
 Zahra Nurmohamed
 Judith Sandick, M.D.
 Harold Savage
 Jacob Toll
 Percy Turner

Seeds of Peace is sustained by a wide range of gifts from groups that come together in support of its vibrant programs. The following groups have been instrumental in the success of 2011.

BOARD OF DIRECTORS

Each Member of the Board of Directors has made a gift representing personal generosity.

Ozi Amanat
 Amr Badr
 David Avital
 Richard Berman
 Darcie A. Bundy
 Nicola J. Cobbold
 Matthew P. Courey
 Christine R. Covey
 Joseph Gantz
 Jeremy S. Goldberg
 Bobbie Gottschalk
 Munir Hussein
 Michelle Mercer
 Eugene Mercy Jr.
 Lindsay Miller
 Samuel L. Samelson
 Iram Shah
 C. Michael Spero
 David Strasser
 Sebastian A. Stubbe
 Peggy Epstein Tanner
 Arn Tellem
 Nancy Tellem

Jane Toll
 Robert Toll
 Janet Wallach
 Michael Wallach

YOUNG LEADERSHIP BOARD (100 PERCENT OF MEMBERS DONATED)

In addition to organizing the highly successful annual fundraisers, the Peace Market and Stand Up for Peace, the 2011 Young Leadership Committee Board also introduced Speakers Summits and a YLC Membership Program, uniting and solidifying the strong community of New York based young professionals and philanthropists who support the work of Seeds of Peace.

Scott Birnbaum
 Jamie Brodsky
 Daniel Ettinger
 Natasha Faroun
 Ariella Feldman
 Matt Jung
 Karen Karniol-Tambour
 Becky Laub
 Ari S. Medoff
 Ramy Nagy
 Ashok Parameswaran
 Grishma Parekh
 Charles Poliacof
 Courtney Pratt
 Rami Qubain
 Rubina Shafi
 Matthew Slovik
 Lance Stier
 Jacob Toll
 Rachel Stier

YLC MEMBERS

In its inaugural year, YLC Membership offered young leaders a chance to support Seeds of Peace and gain a diverse community of socially conscious peers. Membership benefits include invitations to Camp, discounted event tickets, and entry to exclusive Speakers Summits. Over 100 dedicated supporters joined the three tiers of membership in 2011: Individual, Leaders, VIP.

Miriam Alkon
 Sana Amanat
 Liran Amrany
 Vivek Baliga
 Brittany Barnes
 Kevin Beardsley
 Zohar Benjelloun
 Linda Benrimon
 Denise Biederman
 Scott Birnbaum
 Samantha M. Bloom
 Jamie Brodsky
 Justin Browne
 Sandy Busken
 John Cafarelli
 Daniel Castle
 Andrea Cohen
 Jessica Drapkin
 Daniel Ettinger
 Natasha Faroun
 Ariella Feldman
 Bryan Fingerroot
 Rachel Fingerroot
 Carla Franklin
 Laurie Franz
 Jonathan Gemus
 Dennis Gerber
 William Goldberg
 Simone Greenbaum Gross
 Samantha Hajjar
 Allison Halpern

Shari Harel
 Adina Herman
 Dylan Hoffman
 Julien Honorat
 Ali Hussain
 Lauren Joffe
 Caroline Jung
 Matt Jung
 Karen Karniol-Tambour
 Amanda Karp
 Justin R. Karp
 Melissa J. Kronfeld
 Shilpa Lakhani
 Florence Larsen
 Becky Laub
 Jennifer Lishansky
 Molly C. Lukash
 Shani E. Manor
 Tara Master
 Ari S. Medoff
 Jordan Mittman
 Lee Mlotek
 Shawn Modell
 Julia Moxin
 Christine Moran
 Sid Murdeshwar
 Ramy Nagy
 Katrina Najm
 Tamara Najm
 Said Nashashibi
 Diane Neman
 Ashok Parameswaran
 Grishma Parekh
 Puja Parekh
 Deepesh Patel
 Neal Patel
 Susan Patel
 Jennifer Perlmutter
 Lucas Pipes
 Charles Poliacof
 Courtney Pratt

Rami Qubain
 Carolina Ramirez
 Karan Rangji
 Musa Rashad
 Mahmud Riffat
 Emily Rosenbaum
 Uptin Saiidi
 Rubina Shafi
 Ami Shah
 Matthew Slovik
 Ryan Spalter
 Lance Stier
 Danielle Stouck
 MacKenzie Stuart
 Abhiram Sunkavalli
 Eden Tanenbaum
 Jacob Toll

UK STEERING COMMITTEE

Each member of the UK Steering Committee of Seeds of Peace has contributed professional talents, hours of volunteer time and a personal gift in 2011.

Abbas Beyad
 Shefali Bhasin
 Ori Bogaire
 Aenne Brenninkmeyer Chene
 Cynthia B. Burns
 Nicola J. Cobbold
 Matthew P. Courey
 Sohko Fujimoto
 Michael Khouri
 Michelle Mercer
 Raluca Mihaila
 Emily Miller
 Lina Molokotos-Liederman
 Norah Mugambi
 Zahra Nurmohamed
 Amera Ofaifa
 Neil Pigott
 Donna Preddy

Jesse R. Ryan
 Raquel Valladares
 Natalia Zhminko

UK SUPPORTERS

A growing circle of UK-based Seeds and other friends, galvanized by the inaugural Bridges to Peace charity walk is raising the visibility and financial strength of Seeds of Peace UK.

Lee Aarons
 Allyson Abel
 Sandra Abillama
 Deepa Abraham
 Nicole Abrams
 Marci Adler
 Karin Adolph
 Sonu Aggarwal
 Faiz Ahmad
 Aaisha Ahmed
 Amira Ahmed
 Asmaa Ahmed
 Hasina Ahmed
 Zaid Ahmed
 Amira Ahmed-Badi
 Ali Akbar Ahsan
 Robabeh Laila Ahsan
 Dania Akkad
 Farah and Hassan Alaghband
 Vincent Alcaix
 Dan Alderson
 Nassreen Ali
 David Allen and Judy Joo
 Jassim Almutawa
 Jonathan Amos
 Jonathan Amouyal
 Rhea Aoun
 Debbie Appel
 Paul Arenson
 Emanuele Arnoldi
 Kas and Emilio Ascolani

SEED PROFILE

ANEEQ (PAKISTANI, 2003)

EDUCATION

• BA, Lahore University of Management Sciences, 2010

AWARDS/HONORS

• 2012 Fulbright Fellow (Public Policy with a focus in Social Entrepreneurship)

WORK

• Founder and Executive Director, Rabtt

Going to Camp and sitting through the dialogue sessions were a lot about “representing Pakistan” for me. A lot of it came from what I had been reading throughout my life—the Urdu dailies, the largely xenophobic textbooks—and simply the ample patriotism I grew up with.

Though I’m still characteristically patriotic, I now realize why Seeds of Peace opted for the word “seed” when choosing its name. It’s a slow, gradual process of humanizing the world beyond each participant’s borders, as it was for me.

Three years later, when I returned to Camp as a Peer Support, I had only reached the question, what is Identity? I actively sought to answer it with all the opportunities available. I scoured the textbooks for hate material and the official national identity being imparted for a report for Davis Projects for Peace, for Paul Rockower’s chapter on Muslim Perceptions of Jews in Pakistan and culminating with my senior year thesis at college.

Beyond the research, I believe in direct engagement with the leaders of tomorrow. I co-founded Rabtt, an organization that seeks to redress deficiencies in the Pakistani public education system through educational camps and the promotion of critical thinking.

Rabtt is a youth organization that aims to promote independent and critical thinking through educational camps, bringing together students and mentors from different classes of society in an environment free of judgment and control, introducing new fields of knowledge and broadening the scope of future possibilities for students.

Rabtt exists in a society which actively turns minds inwards and, I daresay, violent. The curriculum taught at school, the divides that run through this society at large—all offer immense opportunities for tomorrow’s leaders to opt for narrow, biased and often violent solutions. The Rabtt curriculum actively seeks to address these issues as we bring together instructors and students from across the economic and social divide.

Farah Asemi
 Nick Ashby
 Myrna Atallah
 Alon Avner
 Julliette Ayoub
 Lynn Ayoub
 Emma Backhouse
 Ramon Badalbit
 Adam Badi
 Emma Balaam
 Christina Baltz
 Laura Barlow
 Mrs. D Barraclough
 Georgie Barrat
 Cassie Barrett
 Perihan Bassatne
 Jerome Bedouet
 Andrew Beed
 Eric Beesemyer
 Sazna Begum
 Eric Beinhocker
 Nauf Bendar
 Jed Benedict
 Margaret Benz
 Richard Bernstone
 Mehdi Beyad
 Mohammad Ali Beyad
 Mohammad Beyad
 Reza Beyad
 Sahar Beyad
 Arun and Poonam Bhasin
 Anurag Bhatia
 Michael and Henny Billett
 Michael Birshan
 Tristan Blood
 Linda Bogod
 Alexander Bolker-Hagerty
 Benjamin Booth
 Ruth Borland
 Ramona Botha
 Lisa K. Bower

Zoe Breadmore
 John Brenninkmeijer
 Titus Brenninkmeijer
 Beatrix Brenninkmeyer
 M.F. Brenninkmeyer
 Dino Brivati
 Karen Brush
 Laura Buonfino
 Marina Burima
 Jeremy Bussey
 Phillip Cabrera
 Sarah Caddy
 David Caldana
 Fenna Calder
 John S. Calvert
 David Cantillon
 Frank Cervený
 Steven Chait
 Sue Charles
 Martin Chong
 Susan and Jim Cielinski
 Tatjana Cigic
 Anna Cini
 Lisa and Peter T. Cirenza
 Corinna J. Clark
 Matthew Clark
 Ann Clifton
 Carolyn Cobbold
 Jeremy Cobbold
 Sir Ronald and Lady Sharon Cohen
 Lauren Coleman
 Laetitia Colin du Bocage
 Karen and Gregory Conway
 Sarah Cooley
 Simon Copsey
 Matthew Cote
 Carole A. and W. Robert Courey
 Robin Cowen
 David Cox
 Credit Suisse Securities Europe Ltd
 Garrie Crowther

Noah Curthoys
 Anna Curtis
 Jonathan Curtis
 Jane Da Vall
 Marileqs Dahl
 Stephanie Damitio
 Tran Toan Dang
 Alexander Dargery
 Yvonne Darling
 Elaine Davis
 Martine De Geus
 Paula de Meeus
 Stephen de Melo Rutherford
 Mary E. Decato
 Claire Dennig
 Lucas Detor
 James Doble
 Susan Dodes and Jeffrey Jones
 Gary Dowsett
 Geoffrey Drayson
 Veena Drought
 Helen Dyson
 Basil Eggenschwyler
 Gisoo Ehteshamzadeh
 Lucas Ekstrom
 Nasim Elahi
 Craig Elder
 Jean Elkhouri
 Richard and Linda Ely
 Helen Evans
 Andrew Fairnington
 Elizabeth A. and Derek Ferguson
 Alex Field
 Lori Fields and Marlin Risinger
 Eric Fitzgerald
 Ciaran Flynn
 Rachel Forisha
 Chris Forrester
 Grant Fox
 Luisa Foyo
 Marga Frackmann

Anne Fraise
 Douglas Fraley
 Kaela Frank
 Lisa and Russell Franks
 Adam French
 Sohko Fujimoto
 Pathik Gandhi
 John Gannon
 Farid Gargour
 Carole Garmaise
 Marianna Georgakopoulou
 Najjar Georges
 Asmaa Georgiou
 David Gettman
 Sarah Ghorbani
 Hyfa Ghourab
 Vijai Gill
 Daniel Golan and Yael Shimor-Golan
 Irving Goldstein
 Jeremy Goldstein
 Lisa Goldstein
 Marilyn Goldstein
 Vincent Gomez
 S.J. Goodwin
 Amy Gordon
 Marion and Alan Goulden
 Rob Grabill
 Kylie Greenaway
 David and Beth Greenwald
 Caroline Griffin Pain
 Bill Griffin
 Jane Grunberger
 Patrick Guenkel
 Susan Guiney
 Zhongmin Guo
 Chander and Rabina Gupta
 Kratika Gupta
 Julien Gurcel
 Mohamad Habashi
 Michael Hacker
 Vincent Hakyemez

Ronald Halbright
 Stephen Hallam
 Charlotte Hallward
 Alasdair Hamblin
 Philip Han
 Maritza Handal
 Josh Harmon
 Hilary Hegener
 Neal Hegge and Sarah J. Hawthorne
 Justin Herbert
 Claudine Herr
 Ann Marie Hess
 Alan Higgs
 Diana Hill
 Christoph Hilpert
 Laurie Hindley
 Rasmus Hinz
 Willow Hoffman
 Franziska Hofmann
 Dale Hogan
 Mary Holtze
 James Hooke
 Anthony Hughes
 Philip Hughes
 Sarah Husband
 Miss B Ibrahim
 Nail Jacob
 Louise Jacobs
 Simon Jacobs
 Harsh Jain
 Steven James
 Tamilla Jazayeri
 Rachel Jean-Baptiste
 Maria Joines
 Jaspal Juj
 Rahil Kacheria
 Karen Kadin
 Katherine Kadin
 Brett Kalesky
 Shyam Kapadia
 Hamza Kardar

Tehniyet Kardar
 Peter Kaufmann
 Daniel Kayello
 Neill Keaney
 Gretel Kearney
 Ofir Kedar and Eva Sonesh-Kedar
 Julia Keeling
 Richard Kehoe
 John Kent
 Changez Khan
 Rohini Kharkar
 Anna Khazen
 Cameron Khoshnevis
 Francine Khouri
 Toni Khoury
 Geehae Kim
 Antonia Kingsland
 Liam Kirwan
 Paul Kondo
 Anne Korecky
 Mr. A Krueger
 Ela Kucharczyk
 Nicholas Kyprios
 Thomas Kyriakoudis
 Owen LaFave
 Linda B. and David K. Lakhdir
 Ranbir Lakhpuri
 Henri Lambert
 Robert Lambert
 M. Landman
 Peter Larkin
 Reema Laroya
 Aleks Laska
 Zachary Latif
 Rebecca Lawes
 Katarzyna Lawrynowicz
 Ori Lederman
 Conrad Lee
 Gary Leigh
 Catherine Lennon
 Cindy Levy

Keshav Lewis
 Louis Li
 Bernard and Susan Liautaud
 Sally-Ann Liddell
 Simon Liddell
 Polyxeni Liederman-Molokotos
 Lan Lin
 Peter Livesey
 Sydney Livesey
 Alyson Lockett
 Lester Loi
 Martin Louis
 Julia Love
 Andrew MacIntosh
 Lesley MacKinnon
 Georgina Macleay
 Alessandro Magnani
 Piarjit Mahal
 Nazanin Mahdavi
 Nicole Maier
 Norma Malaab
 Nirupaa Manoharan
 Amin Manzouri
 Jacqueline Marber
 Michael J. P. Marshall
 Samuel Mason
 Nasim Masoud
 Navid Masoud
 Nicola Mathiason
 Alexander Matlack
 Karim Mattar
 Leanne Mattey
 Sara McGinty
 Deborah McGuire
 Hermoine McKee
 Nishita Medha
 Zeina Mhanna
 Delara Michault
 Marc Michault
 Natalia Michault
 Patrick Michault

SEED PROFILE

NAT (GREEK CYPRIOT, 2002)

EDUCATION

- MA in Applied Theatre, Central School of Speech and Drama, London, 2010
- BA, University College of London, 2009

WORK

- Co-Founder of TheatrEtc.
- Director of Crossroads Youth Theatre Camp
- Lead facilitator of anti-bullying Project

Being part of Seeds of Peace had a great impact on me and affected my attitude towards my own country, its history and people.

I started living my life in Cyprus thinking about my land as one piece, forgetting that there are check points between people living on the same land and making sure I crossed them regularly to go to the beach in the north, to meet my Turkish Cypriot friend and go out or just, later on, drive around on small road trips.

I learned how to have discussions about the Cyprus issue without being emotional about it, which later helped me in my studies to become a teacher and a drama practitioner because now I constantly interact with children and young people who carry with them opinions from their family environments and it is always challenging to develop dialogue with them without being biased or emotional.

I decided to return to Cyprus and implement what I had learned in projects in my own country. My first project was a bi-communal project, and I attribute my great need to be part of a bi-communal youth project and run it successfully to my personal experience as a Seed.

At the moment I am based in Cyprus, working as a freelance drama practitioner. I have founded my own NGO and I design and implement arts projects.

My first project was the Crossroads Youth Theatre Camp for young people from the Turkish- and Greek-speaking communities of Cyprus. Its main focus is the use of theatre as a tool for communication, team building and creative expression.

I hope to be able to contribute, even just a bit, towards preparing our society for a peaceful, shared future by working with the younger generations and making sure they have the chance—like I did—to meet, listen, talk to the “other side” and find ways to embrace and accept it.

Erik Mielke
 Jennifer Milazzo
 Ire Millar
 Elizabeth Miller
 Nick and Jan Miller
 Shannon Miller
 Shahab Mirjafari
 Steven Mitra
 Falguni Modha
 Alia Mohammed
 Angelie Moledina
 Thiri Mon
 Lisa Montgomery
 Thomas F. Moore
 Michael Moretti
 James Morrison
 Laura Mosedale
 John Mowinckel
 Sylvain Mudikongo
 Norah Mugambi
 Mary Emily Mulville
 Abid Mumtaz
 Carmelle Munde
 Michael Muraoka
 Colleen M. Murphy
 Paul Musson
 Nasim Naderi
 Mahan Namin
 Mohammad Naqvi
 Debbie Nathan
 Mariam Nezafatkah
 Peter B. Noll
 Clara Nulty
 Kieran Nulty
 Asim Nurmohamed
 Zahra Nurmohamed
 Jane and Daniel Och
 Jonathan Och and Rita Halbright
 Michael Och
 Susan Och
 J.C. Oei

Pil-Jeong Oh
 Lubna S. Olayan and John Xefos
 Boris Olujić
 Henry O'Neil
 Richard Oosterom
 Lisa Oswald
 Ivor O'Toole
 Hana Otsuka
 Brian Owens
 Sanford N. and Kellan Owens
 Kimberly Page
 Hannah Paik
 Maria Elena Palero Pastor
 Anastasios Pantazis
 Marcela Parker
 Jahanara Parsons
 Amit Patel
 Bhavin Patel
 Mital Patel
 Nadira Patel
 Rachel and Oren Peleg
 Gregory Penfold
 Neelima Penumurthy
 Marc Pereira-Mendoza
 Roy Perlson
 Kasra Pezeshki
 Tristan Phillimore
 Scott Phillips
 Massimo Piazzi
 Rachel Pickering
 Tazio Pintado
 Francesco Pirovano
 Florus Plantenga
 Alex Podbury
 Stefano Podesta
 Mark Pollack
 Atiyeh Pourmatin
 Freddie Powell
 Romain Rachidi
 Lavanya Raghavan
 Manju Rahim

Saaraa Rahman
 Benjamin Rahou
 Priti Raja
 Anushka Rajiyah
 Claire Randall
 Soma Rao
 Nasim Rasouliah
 Hiroko Rawald
 Rebecca Reed-Sperrin
 Andrew Reevey
 Lesley Reich
 Peter M. and Janet Reilly
 Matt Renirie
 Steve Richards
 Bruce Rigal
 Elaine Rizzo
 Tori and Stewart Robertson
 Alexandra and William Roedy
 Maurice Rollnick
 Louise Roman
 Bernard Rosof
 Erin and Alex Roth
 Elizabeth Ryan
 Philipp Sachs
 Rula Sadik
 Michaela Saffrin
 Roberto Salomao
 Yasmine Samarasinghe
 Jorge Sampere
 Antonella Santini and Isaac Heinrich
 Nilanjana Sanyal
 Margaret Sayen
 Amanda Schendelaar
 David Scheurl
 Till Schneider
 Gustavo Schwed and Lucy Harrington
 Maggie Sedar
 Mahera Selander
 Bradley Selig
 Asha Sethi
 Andrew Sheets

Keith Sherman
 Alex Shingler
 Hashem Shubber
 Harriet Shugarman
 Sarosh Siddiqui
 Kathleen and Scott Simpson
 Gabrielle Singer
 Hiti Singh
 Jess Singh
 Anuradha Singla
 Gemma Smallpage
 Clare Smith
 Roger Smith
 Steve Smith
 Kevin Sneader
 N. Snijders
 Stephen Snizek
 Sundeep Sood
 Chris Soprano
 Detlef Spang
 Anne and Elon Spar
 Mary Ann Spatola and Richard Rosenthal
 Michael and Claudia Spies
 Kira Stepanoff-Dargery
 Douglas Stewart
 Marco Sticchi
 Robert Stone
 E.A.W. Swanson
 Vandana Talwar
 Mike Tambling
 Luz Marie Tan
 Serena Tang
 Kateline Teller
 Sam Terry
 The Oren and Rachel Peleg Foundation
 The R and S Cohen Foundation
 Elvira Thissen
 Kate Tilley
 Ruth Todd
 Carin Toso
 Francesco Tundo
 Irena M. Tzekina

Sajjad Vakilian
 Mara van den Bold
 Susan van der Linden
 Damien Vanderwilt
 Sari Varpa
 Manjeet Vassan
 Michelangelo Volpi and Toni C. Cupal
 Hans Von Rettig
 Marcel Wachter
 Michelle and Ramzi Wafa
 Harold Wahlstrom
 Anthony Wainer
 Erick Wahlstrom
 Claire Waller
 Simon Walsh
 Simon Warshaw
 Francesca Weinberg
 Julian Weinberg
 Clifford Weisfeld
 Kelly and Richard Welch
 Rob Welsh
 Wayne and Lisa Wennick
 Olivia Whalley
 Andrew Whitehouse
 Michael Williams-Jones
 Judith and Ronald Wohlman
 Kevin Wolf
 Hilda Worth
 Marc Worth
 Georgia Wrench
 Megan Yem
 Jenny Yoe
 Hera Zahid Hassan
 Arsalan Zamir
 Michael Zamkow and Sue Berman
 Maria Zhminko
 Milda Zinkus
 Anita Zolas

SEEDS

When Seeds lend their financial support, we are receiving gifts from those who know us best. Their contributions are a testament to the transformational experiences they have had at Camp and beyond.

Manal Abbas
 Mir H. Akhgar Sr., BA
 Cecily Barber
 James Berylson
 Samantha M. Bloom
 Michelle Chapman
 Jay Cohen
 Elias J. de Wit
 Fadi A. El-Salameen
 Jessie Erwin
 Dustin Frankel
 Itay Golan
 William Goldberg
 Perri Gould
 Kyle Grochmal
 Hannah Gross
 Muna Hadid
 Micah B. N. Hendler
 Rahil Kacheria
 Shyam Kapadia
 Karen Karniol-Tambour
 Michael Kaufman
 Molly C. Lukash
 Shani E. Manor
 Zoe Mercer-Golden
 Ramy Nagy
 Said Nashashibi
 Rami Qubain
 Hassan Raza
 Mahmud Riffat
 Samantha Sevilla
 Tamer Shabaneh
 Matthew Slovik
 Eden Tanenbaum
 Hamza A. Usmani

Allison Vise
 Ethan Waxman

PARENTS OF SEEDS

The parents of Seeds recognize the extraordinary perspectives their daughters and sons have gained and often learn profound lessons from their own children. Their generous support is central to the financial health of Seeds of Peace.

Bradley Abelow and Carolyn Murray
 Tom and Abby Abelson
 Misbah Ahdab and Hind Soufi Ahdab
 Kent and Karen Allen
 Stephen M. Arpadi and Terry M. Marx
 James and Pamela Awad
 Kate Ballen
 Jon Benson and Pamela W. Lynn
 Martha Bentley
 Monique and Jon Bloom
 Ori and Einat Bogaire
 Jonathan Brandon and Harriet Scheft
 Jeff and Wendy Brown
 Darcie A. Bundy and Kenneth P. Cohen, Esq.
 Jeanne and Stuart Burd
 Adele and Rick Carter
 Joseph and Rosemary Caulfield
 Ellen V. and John Chiniara
 Lisa and Peter T. Cirenza
 Nicola J. and Humphrey Cobbold
 Dana S. and Neil Cohen
 David and Deborah L. Cohen
 Sir Ronald and Lady Sharon Cohen
 Carrie Colan
 Christine R. and Jock Covey
 Charles Crandall and Marian McGuire
 John Eastman and Erica Rudloff
 Resa and David Eppler
 James and Eileen Erwin
 Leslie and David Fastenberg
 Lynne H. Federman and Joseph Korb

SEED PROFILE

ZACH (AMERICAN, 2003)

EDUCATION

• BA, Princeton University, 2010

AWARDS/HONORS

• 2010-2011 Fulbright Fellow

WORK

• Program Assistant, Egypt Team, National Democratic Institute

My Seeds experience had two central lessons: empowerment and cross-cultural understanding.

These are messages that I took to heart when I chose to study public and international affairs at Princeton University's Woodrow Wilson School.

I approached my Fulbright Fellowship in Jordan with the same open-minded attitude I took away from Camp, and my experiences at Seeds of Peace continue to inform my everyday approach to my work, life, and outlook.

At the National Democratic Institute, I work on political party building and civil society strengthening in Egypt.

I have managed an international observation mission of Egypt's 2011-2012 parliamentary elections and administered programs training new political parties in fundamental campaign skills.

The same youth that Seeds of Peace aims to empower are the ones who have led the rapid changes in Egypt over the past year, and at NDI I am helping these young people realize the goal of a transparent, democratic society that they have been working toward.

Esther Fein and David Remnick
 Lori Fields and Marlin Risinger
 Jeff and Sheryl Flug
 Martin and Julie Franklin
 Wendy P. Maimon Frieder and Samuel Frieder
 Joseph Gantz and Paula Blumenfeld
 William and Paula Gerencer
 Howard Glass
 Jane Glass
 Stephen Goldbas
 Debra F. Goldberg and Seth P. Waxman
 Lynn Golder, NP
 Stefany Gordon and Jethro Eisenstein
 Bradley Graham and Lissa Muscatine
 Stewart Gross and Lois Perelson-Gross
 Chander and Rabina Gupta
 Clifford B. Hendler and Deborah Neipris Hendler
 Peter K. and Roberta Hirsch
 Peter Katona and Dorothy Mermelstein Katona
 Jeffrey H. and Carol Kaufman
 Ofir Kedar and Eva Sonesh-Kedar
 Stacey and Daniel Kohl
 Lori and James Krantz
 Dean and Susan Lachance
 David and Dawn Lehmann
 Michael and Amy Levinson
 Michael and Cheryl Lexton
 Bernard and Susan Liautaud
 Judith and Marty Liebman
 Jack and Diane London
 Gerald and Julie Marshall
 Douglas and Casey McKeown
 Raymond and Martha Mendoza
 Michelle Mercer and Bruce Golden
 Parvin and Farzan Mohsenian
 Melinda Molin and William Fogel
 Ellen G. and Burton M. Needles
 Alan S. Nemes and Fawn D. Chapel
 Deborah Newmyer
 Jane and Daniel Och
 Jonathan Och and Rita Halbright

Lubna S. Olayan and John Xefos
 Peter Pitegoff and Ann Casady
 Stephen Pokorny and Susanna Loeb
 Donna and Jeremy Preddy
 Arif and Gulzar Rajan
 Srinivasan Ramakrishna and Anuradha Moturi
 Ariel and Tal Recanati
 Peter M. and Janet Reilly
 Sue and Jonathan Resnick
 Edward Rich and Laurie Miller
 Robert Rivkin and Cindy Moelis
 James Rosenthal
 Barbara L. Rosin
 Jeffery Rubin and Shoshana Sokoloff
 Allan Ruchman and Amy Horbar
 Bruce Saber and Lisa Sotto
 Judith Sandick, M.D. and David C. Nutt, Jr.
 Elizabeth Sarnoff and Andrew Cohen
 Stuart M. and Gwen M. Sarnoff
 Gail Schargel and William Powell
 Deborah and Howard Scher
 Bart R. Schwartz and Betsy Werthan
 Iram and Mahmood Shah
 Jonathan Shapiro and Julie Boesky
 Steven and Wendy Shenfeld
 Charna Sherman and David Weiner
 Glen and Amy Siegel
 Luis Fernando and Lauren Silva-Pinto
 Lucille Slurzberg
 Howard Sobel and Ileene Smith
 Todd and Valerie Street
 Marla and Robert Tanenbaum
 Peggy and David Tanner
 Nigel and Susie Taplin
 Arn and Nancy Reiss Tellem
 Brigitte P. Trevidic and James M. Weinrott
 Nancy Troy de Wit
 James Waldroop and Valerie Zimmer
 Doug Wick and Lucy Fisher
 Nancy S. and Scott Williams
 Ambassador Frank G. Wisner

Robert and Judith Yarmuth
 Diane York
 Barry and Jan R. Zubrow

CURRENT AND FORMER COUNSELORS AND STAFF

Watching the transformation of Seeds participants has a powerful and lasting impact on staff. Counselors remain connected to the organization for many years, and year-round staff members are inspired to include Seeds of Peace in their personal giving. This list includes all counselors and Camp staff who have devoted their summers to Seeds of Peace, as well as full-time staff members from 2011.

Leslie Adelson Lewin
 Monica Balanoff
 Hannah Belsky
 Sarabeth Berman
 Adam J. Bernstein
 DeAnn Sarah Brady
 Ralph and Elaine Brown
 James Campbell
 Jay Cohen
 Emily Cohn
 Matthew P. Courey
 Lisa Cronin
 Joel E. Davidson, Esq.
 Rodrigo de las Casas
 Joe Delois
 Gretchen Drenski Lange
 Francis Edouard
 Jessie Erwin
 Daniel Ettinger
 Kaela Frank
 Ron Garber
 Alyson Geller
 Howard Glass
 Jane Glass
 Stephen Goldbas, D.O.
 Lynn Golder, NP

Sidney Goldman, M.D.
 Lindsay Goodman
 Nina Goodman
 Eva Gordon
 Muna Hadid
 Timothy Hawkins, M.D.
 Micah B. N. Hendler
 Elizabeth Irvine-McDermott
 Megan M. Johnson
 Anita Jones
 Catherine Joseph
 Kristin Kentopp
 Mary Ann Kiernan
 Khedidja Koceir
 Mimi Kravetz
 Aaron Kurman
 Patricia Lawrence
 Nick Lewin
 Katherine Lewis
 Jennifer Lishansky
 Zoe Mercer-Golden
 Maren Messing
 Emily Miller
 Melinda Molin, M.D.
 Matthew B. Nelson
 David R. Nutt, Jr.
 Marni N. Pearce
 Rev. Roy W. Pneuman
 Ahsiya M. Posner
 Courtney Pratt
 Rami Qubain
 Kyle Ratner
 Hassan Raza
 David Reckess
 Jesse R. Ryan
 Judith Sandick, M.D.
 Jordan Solomon
 Danielle Stouck
 Jacob Toll
 Katherine M. Valyi
 Dindy Weinstein

MUJIB (AFGHAN, 2003)

EDUCATION

- BA, Columbia University, 2011

WORK

- Reporter, Al Jazeera English

Developing the ability to listen to ideas we grow up fundamentally disagreeing with—oftentimes from people we can't see eye to eye—is one of the most important lessons Seeds of Peace has left me with.

We come to Camp stubbornly insistent on our own narrow worldview. At the end of the Camp session, our ideas and outlook might not change, but by realizing that others are as invested as we are in their beliefs, many of us leave better listeners.

Ten years on, that realization comes in handy every day. As a journalist, for balance and fairness I need to reflect voices and sides of stories that go against my own deeply held beliefs.

The maturing of that realization kindled at Seeds of Peace has helped me to do my job better by disseminating information that is fair and tries to account for every side.

POWHATAN ALUMNI

Powhatan alumni recognize that the spirit of Joel Bloom's camp continues on the shores of Pleasant Lake, now bringing together teens of many nations, united in the pursuit of mutual understanding, respect and trust.

Stephen M. and Anita B. Adelson
 Richard and Marilyn Berger
 Jane Ira Bloom and Joe Grifasi
 Mark Bloom
 Moses Feldman
 Thomas Frankel
 Phil Friedman
 Leonard Gamberg
 Susan Goldberg
 Ronald Gross
 Rick Herman
 Samuel and Irma Kahn
 Robert A. Korn
 Nick Lewin and Leslie Adelson Lewin
 Edward A. Lipton
 Paul A. and Sue Lotke
 Jack Melnick
 Jeffrey and Beth Mendel
 Andrew Myers
 Stephen Rockower
 Scott Schiller
 Charles Shoneman
 James D. Silbert and Elizabeth Horton
 Ira Sweet
 Arn and Nancy Reiss Tellem
 Robert and Jane Toll
 Kenneth and Laurie Walden
 John L. Warshaw

CORPORATIONS

These corporations, as sponsors of Seeds of Peace, have made an investment of at least \$1,000 in a new generation of leaders skilled in and committed to peacemaking.

100 Jems, LLC
 342 Property, LLC - Distrikt Hotel
 ABK6 Capital Management, LLC
 Abner, Hermann & Brock
 APCO Worldwide
 The Beechwood Organization
 Bergdorf Goodman
 Bloomberg, L.P.
 BMO Nesbitt Burns Inc.
 Brown Brothers Harriman & Co.
 Carlson Wagonlit Travel
 Centurion Trading Partners, LLC
 Citigroup Payment Services
 The Cozen O'Connor Foundation
 Credit Suisse Securities Europe Ltd
 Edgewood Properties, Inc.
 Emerald Excavating Co, Inc.
 Eni
 Epping General Dentistry
 ExxonMobil Corporation
 Fiorini Landscape, Inc.
 First Republic Bank
 Flexpoint Ford, LLC
 FLIK International
 The Law Offices of George E. Foote, P.C.
 Forest City Enterprises Charitable Foundation
 Gilt City
 Givenik.com
 Greenhut Galleries of Maine, Inc.
 Guilford Publications, Inc.
 Hill & Knowlton
 IBM
 James Reinish and Associates
 Kibel Company
 Kiss My Face
 Knight Equity Markets, L.P.
 KRE Property Management Company, LLC
 Landmark Advisors
 Luce, Forward, Hamilton, & Scripps, LLP
 Marshall Wace North America, L.P.
 McKinsey & Company, Inc.
 MDC Holdings, Inc./Richmond American
 Homes Foundation
 Metric Consulting and Inspection
 Morgan Stanley Foundation
 MTP Investment Group
 Nassau Candy Distributors, Inc.
 Pace Plumbing Corp.
 Peter J. Solomon Company, L.P.
 Precision Piping
 PruTech Solutions, Inc
 The Sherwin-Williams Company
 The Simkiss Companies
 Simpson, Thacher & Bartlett LLP
 Skadden, Arps, Slate, Meagher & Flom LLP
 Todd Street Productions
 Toll Brothers
 The Travelers Companies, Inc.
 Varian Medical Systems
 WisdomTree Asset Management, Inc.
 York International Agency, LLC

2011 supporters

FOUNDATIONS & ORGANIZATIONS

Seeds of Peace finds a common purpose with the following foundations' and organizations' dedication to human rights, people-to-people diplomacy, and youth empowerment and is grateful for their support of \$1,000 or more in 2011.

Abelow Family Foundation
The Abramson Family Foundation
Louis & Anne Abrons Foundation, Inc.
Ethel and Philip Adelman Charitable Foundation
Alpern Family Foundation, Inc.
Alpha Omega Fraternity DC Chapter
Apple Lane Foundation
B&B Foundation
The BDA Fund
The Beaver Fund
The Benjamin Peace Foundation, Inc.
A Better World Fund
Blackstone Charitable Foundation
The Blum Family Foundation
The Bovin Family Foundation
The Curtis L. Carlson Family Foundation
Charina Foundation, Inc.
H & H Charitable Trust, Inc.
The Charles E. Harwood Trust
Chelsea School District - Beach Middle School
Cogan Family Foundation
The R and S Cohen Foundation
Congregation Rodeph Sholom
Leon and Toby Cooperman Foundation
Carole A. Courey Living Trust
Crosby Family Foundation
The Don Yoder Foundation
The Edgerley Family Foundation
Edmond J. Safra Foundation
The Elisabeth Morrow School
EOS Foundation
The Fay J. Lindner Foundation
Maurice & Carol Feinberg Family Foundation, Inc.
Susan & Leonard Feinstein Foundation

Michael S. Feldberg
and Ruth L. Lazarus Charitable Trust
The Moses Feldman Family Foundation
Firestone Family Foundation
First United Church of Oak Park
Five Together Foundation
Frances and Jack Levy Foundation
Julie and Martin Franklin Charitable Foundation Inc
Gallant Family Foundation, Inc.
The Jack Gantz Foundation, Inc.
Georgetown International Relations Association
The Germanacos Foundation
Glen Oaks Philanthropic Fund
The Glickenhau Foundation
Glickman Family Trust
Robert & Dorothy Goldberg Charitable Foundation
The Samuel & Grace Gorlitz Foundation
The Gould-Shenfeld Family Foundation
The Greene-Milstein Family Foundation
The Grinberg Family Foundation
Vicki and Michael Gross Foundation, Inc.
The Marlene and Samuel Halperin Family Foundation
Hellman Family Revocable Trust
The Henshel Foundation
The John C. & Karyl Kay Hughes Foundation
Irvin Stern Foundation
Simon and Marie Jaglom Foundation, Inc.
The Robert and Ardis James Foundation
Jeffrey and Susan Goldenberg Foundation
William Sloane Jelin Foundation
JJJ Family Foundation
The JMA Foundation
The Mitchell Kapor Foundation
The Rosalie Katz Family Foundation, Inc.
The Katzin Foundation
Kaye Family Foundation
The Kedar Family and Zoltan Sonesh Foundation
Patricia Kind Family Foundation
The Lenore & Howard Klein Foundation, Inc.
Daniel A. Kohl Family Charitable Trust
Landau Family Foundation

The Lauer Philanthropic Foundation
Annette M. and Theodore N. Lerner Family Foundation
The Liataud Family Foundation
Alexander M. and June L. Maisin Foundation of
the Jewish Community Federation's Endowment Fund
Makoff Family Foundation
The Helen R and Harold C. Mayer Foundation
Helen and William Mazer Foundation
The Mazur Family Foundation
MediSend International
The Robert and Joyce Menschel Family Foundation
Michael & Susan Dell Foundation
Middle East Peace Dialogue Network, Inc.
The Milken Family Foundation
The Million Dollar Round Table Foundation
David & Inez Myers Foundation
Paul S. Nadler Family Foundation
Nelco Foundation
Newman-Tanner Foundation
Bernard Osher Jewish Philanthropies Foundation
of the Jewish Community Endowment Fund
The Pannonia Foundation
Paul P. Bernstein 1999 Trust
The Perlmutter Family Foundation
The Peter Jay Sharp Foundation
Phillips-Green Foundation, Inc.
Lucile and Maurice Pollak Fund
Pritchard Family Foundation
RNAV Foundation
Robert N. Yarmuth Revocable Trust
Marian and Eva Rokacz Family Foundation Trust
The Rose Family Foundation
Joseph and Evelyn Rosenblatt Charitable Fund
Say Yes to Education Foundation
The Scarsdale Alumni Association
Class of 1960
Ken and Loretta Schatz Foundation Trust
Scheidel Foundation
Robert and Sylvia Scher Charitable Foundation
Susan Stein Shiva Foundation
The Lucille Ellis Simon Foundation

The Sobel Family Foundation, Inc.
Sonecha Family Foundation
Thomas F. Staley Foundation
Stanton Foundation
The Fred Stein Family Foundation
The Stuart S. & Byrdie Gould Foundation
The Taylor Foundation
John M. and Joan Thalheimer Family
Charitable Foundation
Think Global School
Tisch Foundation, Inc.
The Robert and Jane Toll Foundation
Trinity Presbyterian Church
Vital Projects Fund, Inc.
The Volpi-Cupal Family Fund
Albert and Bessie Warner Fund
Wells High School
Naida S. Wharton Foundation
The Winfield Foundation
Barry L. and Jan R. Zubrow Foundation
Roy J. Zuckerberg Family Foundation

FRIENDS

Catherine Abbate
Jesse and Jennifer B. Abbott
Loismay Abeles and William L. Stern
A. Dean and Nancy Abelson
Camille Abelson
Sangeeta Abkari
Howard J. Abner
Nancy F. Aboularage
Stacy and Scott Abraham
Muriel S. Abram
Scott Abram
Constance R. Abrams
Richard I. and Patricia W. Abrams
Robin and Michael Abrams
Laurie Abrams-Hall
Madlyn and Len Abramson
Randi Abramson and Michael Lieberman

Leslie Abrons
 Zachary P. and Maizie Abuza
 Sharmila Achari
 Sara J. Achille
 Martha Ackelsberg
 Ari Ackerman
 Steven Ackerman
 Heidi Ackerman-Jordan, Esq. and Mervin Jordan, Esq.
 Wally and Chick Ackley
 Robert L. Adams and Julie DeVito Adams
 Virginia R. and Timothy W. Adams
 Josh Adelson and Kimberly Collins
 Dana and Jim Adler
 Daniel H. and Jenna P. Adler
 Eric N. and Andrea R. Adler
 Howard L. and Nancy Lang Adler
 Joan and John Adler
 Nick Advani
 Jessica Aghalarpour
 Herbert B. and Rhoda Agin
 Jennifer Agus
 David Ahijevych
 Farah Ahmed
 Manzur Ahmed
 Sarah Ahmed
 Shakil Ahmed
 Karen Ahooja
 Sundeep Ahuja
 Bernie and Elsie Aidinoff
 Thomas G. and Kathryn M. Ainsworth
 Byrganym Aitimova
 Kareem Akhtar
 Leah and Eric Alani
 Michael and Lorraine P. Alberi
 Eric and Jan Albert
 Marina Albright
 Alexander and Margaret R. Alcantar
 Alexander Alcantar and Christina Ayala-Alcantar
 Kristen Aldretti
 Sherry Alexander
 Carolyn M. Alfano

Eiman Alian
 Rasool Alizadeh
 John Allen
 Brent Allison
 Nancy Alper
 Leslie and Lois Alperstein
 Hubert and M. J. Alpert
 Joel J. and Barbara W. Alpert
 Allan L. Alson and Sue Ann Glaser
 Dennis Alter
 Deena and Kenneth Altman
 Estelle and Irvin H. Altman
 Beverly Alves
 Lisa Ambrosia
 John K. and Sharon B. Amdall
 Ahmed S. and Neelum Amin
 Michal A. Amir Salkin
 Hossein Amir-Aslani
 Yael Amit
 Joan and Howard C. Amron
 Meeta Anand
 Carlotta and James P. Anderson
 Roland Bird Anderson, Jr.
 Michael Andrews
 Regan Andrews
 Alix Anfang
 Paul Angelis
 Thomas J. and Theresa Anhut
 Anonymous
 Linda and Howard Anstendig
 Sharon Anstey
 Drew G. and Joyce E. Anthon
 Heath Antoine
 Edgar W. and Anne M. Antz
 Marcia Appel
 Jessica Appleton
 Kaci Arbani
 David Armani
 Wendy and Tim Armour
 Sarah Armstrong
 David E. and Carolyn H. Arond

John Arpino
 Douglas Arsham and Jennifer Effron
 James M. and Marjorie Arsham
 Ronald Arsham
 Erica and Johnny Aryeh
 Jaclyn Ashla
 Emily Ashman
 Mary Ann B. and Maryann B. Ashton
 Andrea B. Askendunn
 J. Donna Asmussen
 Benjamin Asnis
 Kenneth Asquith, III and Raya Gildor
 Diane Asseo Griliches
 William B. and Martha M. Atherholt
 Elizabeth R. Atkins
 Robin Atlas
 Claudine Atout
 Nancie M. Atwell and Dugald C. McLeod, Jr.
 Hugh Au
 Annella Auer and Lawrence Mansueti
 Martin and Judith Aufhauser
 Ana Aur
 Joy and Avi Avidan
 Beth Aviv
 Sacha Awwa
 Michael Ayoub
 Jane Azia
 Raymond Azizi
 Jere Bacharach and Barbara Fudge
 Kristine Bachstein
 Autumn Backman
 Jill Bader
 Juan Pedro Badie
 Chava Bahle
 Maheen Baig
 David and Sylvia Bailey
 Reon Baird
 Rev. Richard W. Baker
 Betty Balanoff
 Carol Balanoff
 Clem Balanoff

SEED PROFILE

MAHMOUD
 (PALESTINIAN, 2007)

EDUCATION

- BA, Champlain College, expected graduation in 2015

AWARDS/HONORS

- Elected Youth Mayor of Hebron (2005-2008)
- Selected as one of 12 "Voices of Next Generation" from around the world by the US Mission to the UN Security Council
- Youth Ambassador, Children of Peace

WORK

- Founder of Lens for Change »

Seeds of Peace was the first time I was able to meet the other side. Growing up in Hebron all I knew of Israelis was soldiers, settlers and curfews.

At Camp, I met Israelis with whom I had common interests and common dreams. This started a process where I took a new look at myself and my responsibility as a Palestinian and a human to listen to others and try to understand them. I left Camp questioning, 'How can I contribute to peace?' As I began to answer this question, I began to see myself as a leader.

I believed that I would contribute to peace through my interests such as journalism and the media. I started to write and speak to others. They were single actions but, I acted.

Then last February when I was detained by the Israeli police and army while reporting on a protest in Hebron, Seeds of Peace proved to me that Israelis and Palestinians can be successful in working towards a common goal by coming together to demand my release.

Since Camp, I have worked to promote the importance of listening and understanding each other in order to enable ourselves to share a better, more peaceful life. This life must be based on understanding each others' rights and duties as people who share the same land and the same future.

I work to create this understanding through helping to enable teenagers and youth to speak up about their opinions, learn new media and connect to global issues and youth in other parts of the world to create dialogue between cultures and nations.

2011 supporters

Hetty and Thomas Balanoff
M. Jane Balanoff and Jean C. Edmond
Miriam Balanoff
Robert Balanoff, Jr.
Robert Balanoff
Theodore Balanoff
Sigmund R. and Elinor B. Balka
Marilyn Balkany
Cynthia A. Ballan
Ronald D. Ballard
Samuel S. and Sally Ballard
Sara Bancroft
Scott Banerjee
Sarani Banerji
Amit Bansal
Vivek J. Bantwal
Sahar Baradaran
Kareem Baran
Kerem Baran
Avi and Lynn T. Barbasch
Marygrace and Peter Barber
Nancy Bard
Vanessa Bardeche
Celia Bardoff
Nancy Barisof
Anna and Shai Bar-Lavi
Maya Barlev
Edward and Frances Barlow
Jeremy Barnard
Elliot and Phyllis Barnathan
Daniel A. Baroody
Ellen Barr
Andrea Barron
Pearl and David Bartelt
Jacquelyn Barth
Nichole Bartlett
Richard and Kerri Bartlett
Adam and Mahnaz I. Bartos
Jamie Bartosch
Michael Barza and Judith Robinson
Adam and Erin Barzilay

Alon Barzilay
Zvi and Dale Barzilay
Charles and Christina M. Bascom
Elizabeth Bassan
Rachel Bassini
Catherine Bateman
Dena and Frank J. Bates
Allan Baum and Frank Liberto
Jeni Bauser
Payal Bawa
David Baxter and Anne Anderson
Jessie Baxter
Ted M. and Karen L. Beal
John Beaman
Charles Beamer
Ira Beckerman
Ashley Beckner
Marisa Beeney
Harvey Belik
Gayle M. Belin and Gary Kessler
Bruce N. and Judy E. Bell
Jennifer Bell
Shirah Alice Bell
Andrew and Susan Bellak
Estate of Samuel J. Bellin
Jerome and Rosalie A. Beloff
Ami and Mark Belsky
Robert F. and Anne A. Bencks
Rachel Bender
Betty H. Benjamin
Peter and Katherine K. Benjamin
Gadi Benmark
Henry Bennett
Susanna Bensinger
Nigel K. and Elizabeth S. Bentley
Jeffrey Berenson, M.D. and Mina Cohen
Avi and Lisa Berg
Eleanor Berger
Eric Berger, M.D.
Stanley and Marion Bergman
Jethro and Audrey Berkman

Deborah E. Berkowitz and Geoffrey Garin
Linda and Leonard Berkowitz
Ron and Roni Berkowitz
Nancy Berlin
Fredda Berman
Melissa Berman
Sarah Berman
Stanley M. and Clarice Berman
Suzanne Berman
Joan Bernardini
Richard S. Berne and Susan E. Schraft
Walter and Rosalind Bernheimer
Bruce Bernstein
Bruce Bernstein and Lita Moses
Deborah R. Bernstein and J. Paul Weinstein
Estelle and Bob Bernstein
Jeffrey G. Bernstein
Kathy E. Bernstein
Paul and Margaret Bernstein
Robert Bernstein and Rachel Gordon Bernstein
Ronald Bernstein
Michael D. and Ruth M. Berry
Tom and Jackie Besley
Myra Bethell
Vinodh Bhat
Sapna Bhatt
Fred and Betty Bialek
Ken Biberaj
Valerie Biberaj
Jaime Biderman and Lauren Leroy
Clare Bierman
Michele Biewer
Leon J. Bijou
Doris and Eric Billes
Alan J. Bing and Joan L. Beskenis
Contance and Peter Bingham
Dana Birnbaum
Natasha Birnbaum
Rodney S. Birney, M.D. and Suzanna Nadler
Drita Bitci
Linda Black

Susan and Arnold Blair
Joanne R. Blalock
Julien Blanchet
Lindsay and Matthew Blank
Lindsey Blank
Robert S. and Nancy Blank
Mark and Diane Blask
David Blatt
Gabriel Blau and Dylan J. Stein
Mordcai Blau
Hedie and Scott Blech
Henry E. and Joan P. Bliss
Eleanor Bloch
Michael Bloch
Peter and Eleanor Bloch
Michael and Sari Block
Denise and Donald Blommel
Donald and Emily Bloom
Sally Bloom-Feshbach
Robin Blosvern
Carol R. Blucher
Jeffrey Bluestone
Lauren Blum and Bill Merten
Linda Blum
Jane Blumberg-Goldberg
David and Karen Blumenthal
David and Barbara J. Blumenthal
Ellen G. and William A. Blumstein
Sally and Richard Boardman
Faith A. and Philip D. Bobrow
Jane Bock
Edward G. and Patricia J. Boehne
Ravid Bogaire
Sarah and Zeev Bogger
Kathryn Bonfiglio and Barry Kaye
The Honorable and Mrs. David E. Bonior
Karen Bopp
Karen Borga
Virginia Borgatti
Loretta Borstein
Victoria Borys

2011 supporters

Cathy Boskey
Molly E. Bossardt
Nicole Botesazan
Irma S. Botvin and Larry M. Berkelhammer
Matt Botwin
Kris M. Boudreau
Arthur Boulanger
Maged Boutros
Rosemary L. Boutt
Terry and Denis Bovin
Melanie M. Bowen
Michele and Peter Bower
Charles W. and Robin C. Bowie
Catherine Bowman and David Grubbs
Jerry Boyle and Debra Hirsch-Boyle
Zoraida Bozza
Richard Braemer and Amy Finkel
Paul Brahmhatt
Wade Brainerd
Gary Braitman
Jack Bram
Jean Bram
Susan and Jon Bram
Pauline Brandmeyer
Greg Brandner and Amy Miller
Ross Brann and Eileen Yagoda
Kim and Howard Bregman
Jurgen Breitenfeld
Helen Brena
David H. and Nancy M. Brenerman
Ian Brenninkmeijer
Louis Breskman
Jules Breslow
Arlene Brickner and James Messing
Gordon and Rosemary Bringham
Joan B. Britton
Muriel Britton
Timothy Broadbent
Nathalie Brochu
Mary Brock
Chris Broderick

David Brodkey
Arlene Brodsky
Mr. and Mrs. Jon Brodsky
Naomi Brofman
Joan H. Bromage
Herbert and Rosa Bromberg
Sylvia T. Bronner
Grace Bronstein
Miriam Bronstein
Jeffrey R. Brooke
Fredrica M. Brooks
Johnny S. Brooks
David C. Brown
Eliot Brown
The Honorable Gordon S. Brown
Hilary Brown
Howard L. and Nancy G. Brown
Howard M. Brown
Katherine Brown
Mandy Brown
Martha Brown
Murton and Gertrude Brown
Sarah Brown
Thomas Brown
Jeffrey Bruce
Andrew Bruck
Robert Bruckner
Leonard Brum
Roger A. and Bryna M. Brush
Cathy Buch
John and Jacolyn Bucksbaum
Kathryn M. Bugbee
Ludie Buist
Thomas D. Bull
Everett L. and Dorothy Bullock
Jason Burbank
Jessica Burdon
Ben Buren
Mindy Buren
Leonard Burg
Cynthia Burger

Martha Burgess
Edward Burman
Howard J. and Sandra Burn
J. Michael Burns and Mary Jo Hollender
Katherine Burstein
Katie Burstein
Emily Burt-Hedrick
Archer Bush
Mike and Ilsa Bush
Alistair Bushby
Brian Bushell
Sumita Butani
Tracey Butchers
Bevin Butler
Laurence N. Butler
Hurriyah Butt
Peter L. Bittenwieser
Cynthia Butts
Mr. Rahul Buxani
Robin and Mark Buxton
John-Paul Cabalar
Tom Cabot
Molly Cadmus
Robert R. and Nancy L. Cadmus
Donald and Myrna Calderon
Kathryn Calhoon
Charles R. and Mary G. Callanan
Christopher Campbell
Julie Campbell
Susan H. Canada
Suad Cano
Jesus Cantos de Ysasi
Edward and Linda L. Carberry
Ellen R. Cardwell
Katherine Carey
Stephen Carey
Patricia B. Carlis
Stephen Carnahan
Kevin and Joan Carney
Joshua Carrick
Sandra A. Carrigan

Nancy C. and James F. Carroll
Sally Carson
Annie Carter
Christina Carter
John Carter
Edmund C. and Wendy B. Case
Robert and Betty Case
Colleen Cashman
Lee Casper
Hugh T. and Barbara M. Cassidy
Danielle Cattani-Post
Megan Cayten
Susan T. Cecchini
Philip M. Cedar and Meryl F. Newman-Cedar
Leonard Cedars
Kehila Chadasha
Lourrie Chandler
Jim and Barbara Charlton
John Charney
Lewis C. and Patricia O. Chartock
Kellin Chatfield
Marvin A. and Miriam R. Chatinover
Hina Chaudhry
Catherine Chen
Ryan Chen
Ting Chen
Douglas and Jennifer Chene
Shaokao Cheng
Ariane Cherbuliez
Toba Cherin
Sima and Barry M. Cherkas
Martin Cherrin
Noah and Lauren Chertkoff
Joyce and James Chicoine
Michele Chicoine
Sheree Chiou
Anil Chiruvolu
Elliott Choi
Nisha Choksi
Blythe Chorn
Bruno Chou

2011 supporters

Carol Christ
Ronald L. and Marie Kristine Christensen
Thomas Chu
Elaine Ciardello
Peter and Gail K. Cinelli
John C. Cini
Victor Cino
James Cirenza
Julianne Cirenza
Tim Cirenza
Robert Civiak
Terry L. Clarbourn
Heather Clark
Julia Clark
Barry Clarke and Samantha Halata
Patricia and Monte Clinton
Elizabeth and Edward Cobb
Gary and Jane Coelho
John F. Cogan, Jr.
Jill Coghlan
Charles I. and Ellen F. Cogut
Pamela Cogut
Rebecca M. Cohan
Allen B. Cohen
Barbara Cohen
Catherine B. Cohen
Daniel H. Cohen
Daniel R. Cohen
Florence L. Cohen
Frederic S. and Stephanie B. Cohen
Jackie and Irvin Cohen
Jeffrey Cohen
Linda Cohen
Linda M. Cohen
Mark and Jane Cohen
Morris Cohen
Ned Cohen
Dr. and Mrs. Richard Cohen
Stanley Cohen
Sue and Peter Cohen
Peter and Joan Cohn

Peter Colan
Kenneth and Virginia Colburn
Cynthia A. and John S. Coldren
Charles H. and Sandra L. Cole
Dr. and Mrs. Nick Cole
Douglas Coleman
Evelyn Coleman
Leah Coleman
Justin Collazo
Kenneth R. Collins
Michelle Collins-Greene, Ph.D.
Roger Colten and Sarah Berry
Deborah Comay
Zander Comfort
Lucy Commoner and Richard Berry
George and Kristin Conant
Carol Connolly
Diana and Roy Conovitz
Alex Constantopes
Dean Cook
Alice Cooper
Frederick Cooper and Karen Gordon
Howard Cooper
Leon and Toby Cooperman
Zach Coopersmith
William A. and Sara B. Corbishley
Judy Cormier
William Cornock
Michael H. Corpuel
Jane E. Correia
Daniel A. and Carolyn R. Corretore
John Cortapasso
Jeanne Corwin
Michael and Debbie Coslov
Gina G. Costello
Annette M. Costlow
Tanya Cotler
Lynn V. Courtney
Steve and Barbara Cowen
Steven C. Coxe
Stephen A. and Sandy Cozen

Sabrina Craig
Cathy Cramer and Ken Gibbs
Gerald B. and Daphna Cramer
Stephen G. and Elaine F. Crane
Donald and Jacquelyn S. Craven
Cheryl Creighton Steed and Michael L. Steed
Steven and Margaret Crockett
Betsy and Dan Crofts
John and Laura Cromwell
Tina and Harvey J. Crosby
Tim Cross
Roger and Vivian Cruise
Charles and Mary Culver
John L. and Isabelle D. Cummings
Eli Curi
Patrick Curley
Robert Curry
Charlotte Cushman
Eliot R. and Melanie Cutler
Joshua and Elizabeth Cutler
Ambassador and Mrs. Walter Cutler
Steven E. and Martha C. Cutts
Kenneth G. Dalsheimer
Anne Dalton
Evan D'amico
Tom Dancer
Sally Dang
Miriam Daniel and Larry Wolff
Katherine and John Danielczuk
Fred and Carrie Dannhauser
Katie Danziger and Steve Horowitz
Janet Dargon
Steve Darling
Arlene A. Dart
Bekita David
Tara David
Judy and Len Davidson
Shannon B. Davies
Jewel Davis
Kathryn W. Davis
Kevin Davis

Nancy and Jay M. Davis
Paul Davis
Sara N. and George W. Davis
Susan Davis
Richard H. and Sheila E. Davison
Crystal Dawli
Kito De Boer
Justin De La Chappelle
Marina De Lima
Daniel de Rosenzweig Sada
Charles J. de Sieyes and Carol R. Ward
Shanaya Deboo
Gregory J. and Beth DeBor
Patricia and Eric Decker
Marsha E. DeFilippo
Deanna Defrancesco
Sheedy Dehdashti
Craig deLaurier and Bess Oransky
Michael and Priscilla Delehanty
The Delman Family
Daniel Delson
Carol F. Denenberg
Margaret Denithorne
Richard and Suzie Denmark
Robin Deutsch and David Himmelstein
Rajesh Dhaka
Murugan Dhandapani
Chad Diamond
Fadia B. and Sulayman D. Dib-Hajj
Michael Dicerbo
Gilbert Dichter
Daniel H. Dickison
M.J. Dickson Levy
Elizabeth Digaetano
Doris Dimen
Diane Dinardo
Sydelle Diner
Carla Dinowitz
Emily Dix
Alana Dligacz
Bill and Sonnie Dockser

2011 supporters

Joe Doctor
Ken Doctor
Ann Dodd-Collins
Edward Donkor
Christopher Donnelly
Gail Donner
Henry and Kathy Donner
Nancy Donohue
Alice Doo
Anna-Lisa Dopirak
Zecki Dossal
George E. and Marie Doty
Michael J. Dougan
Regina A. Dougherty
Camille Douglas
Leland and Celia Douglas
Brandon Douglass
Virginia and Kenneth E. Dow
Patricia Downs Berger
Jonathan C. and Diane Downs
Eileen R. and David F. Doyle
Charles and Judith N. Drake
David E. Drake, D.O.
Donna Drake
Douglas Drbal
Jamie Drew
Adrienne Drinkwater
David Drogan
Marvin Druker
Adam and Shelley Ducker
Biana Dudler
Kevin D. and Vernanne Duermit
Kenneth and Nancy Duffy
Richard J. and Susan Dugas
Alan and Anne Duncan
Timothy M. Duncan
Kirsten Dunlaevy
Elizabeth Dunning
Estate of Ethel K. Duritz
Morton Dworken
Marilyn Dwyer

Jamie Dyce
Cindy and David Edelson
Susan and David Edelstein
Sandra and Paul Edgerley
Robert and Louise Eggleston
Samson Egilman
Elizabeth Ehrenfeld
Martha D. Ehrenfeld
Mark Ehrenreich
Judith Ehrlich
Ellen Eisenberg, D.M.D.
Freda Eisenberg
Stu Eisenberg
Patrick P. Eitenbichler
Andrew Eklund
Alexis Ekstein
Charles and Leslie D. Elder
Jacqueline Elderkin
Bonnie Eletz
Hani Elias
Robert S. and Eileen S. Elias
Ari Elias-Bachrach
Marilyn Elin
Raed Elkhatib
Cynthia D. Ellis
Donna J. Ellis
Jason Ellis
Solomon H. and Una L. Ellman
Ahmed Emad
Marc Emond
Kimberly Endelson
Diana R. Engel
Lisa and Christopher Engel
Luisa M. Engel
Richard and Lois England
Bonnie Englebardt Lautenberg
Eva M. and Arnold Engler
Paul and Sybil C. Eppinger
Alan R. Epstein and Yvonne D. Tropp
Elaine and William Epstein
Eliza Epstein

Michael R. and Jill N. Epstein
Peter Epstein
Rebecca Epstein
Nancy Erbstein and Jonathan K. London
Scott and Barbara Erlich
Caroline and Greg Ertz
Brittany Etheridge
Bernard and Leslie Ettinger
Joel Ettinger
Elaine Eugster
Karen Evanson
Arthur and Jo Ann Eves
Audrey J. Ewin
William H. and Anne Ewing
Alan Faber
Nora Faber
Michael Fabiano
Eric C. and Debra Z. Fagans
John and Margee Falk
Rabbi Joan and Andrew Farber
Sarah Farber
James and Sondra Farganis
Will Faris
Amy Farkas
Rob Farley
Alissa Fasman
Ellen Feehan
Kara Feigeles
John M. Fein
Carol J. Feinberg
William and Mildred Feinbloom
Senia E. Feiner
Leonard and Susan Feinstein
Scott Feinstein
Elliot Feldman
Marlin and David Feldman
Naomi Feldman
Robert and Susan Feldman
Robin Feldman
Susan Feldman
Ms. Tovah Feldshuh

Andrea Feller
Bernice Feller
Emily Feller
Judith and Samuel Feller
Grace C. Fener-Markofsky
Catherine Fenner
Shiori Fennessy
Michael Fenstermacher
David Fenton
Carole Ann Fer and Ellen Wieske
Laure Feris
Sergio Fernandez de Cordova
Mary Ferrer
Rocco Fiato
Camilla Field
Lesley Field
Abigail Fierman and Michael Grossman
Peter and Patty Findlay
Abigail and Robert Fine
Bert Fine
James and Patricia Fingerroth
Howard Finkelstein
Rachel Finkelstein
Tom Fiorini
Stephen R. and Jane E. Fireman
David and Sally Firestein
Susan E. Fisch
Brianna Fischer
Tessa Fischer
Ronald and Lory Fischler
Lawrence Fischman
Vivian M. Fishbone
Everett Fisher
Justine Fisher
Marian S. Fisher
Sharon Fisher
Laurie Fitzgerald
Paul Fix
Ronald and Patricia Flagg
Antoine Flamarion
Ken Flatto

2011 supporters

Sarah Flatto
Joey Flaxer and Linda Stotter Flaxer
Arnold Fleischer
D. Rebecca Fleischman
Scott Fleischman
Alan H. Fleischmann and Dafna Tapiero
Emma Fleisher
Joseph P. Flemming
Michelle Flesh
Devona Flint
Beth Anne Flynn
Lisa and Charles J. Foer
Bonnie Fogel
Lucy Fogel
Phillip Fogel
Sara P. Fogler
Ambassador April H. Foley
George Foote
Anne Forbes
Carl Forsberg
Matthew Forti
Helene Fortunoff
Deborah Fosberg Nelson
Helena Foster
Maxwell E. Foster Jr. and Colleen Curran
William Fowler and Bridget Nedzi
Margaret Fox
Steven Fraade and Ellen Cohen
Leonard R. Francesco
Mickey and Steven R. Frankel
Phylis and Jay Frankel
David Franks
Andrea Fraser
Barbara J. and C. L. Frederick
Dan Frederick
Ivy Fredericks
Donald P. Freedman
Jay W. and Linda N. Freedman
Sue Freedman
Sheryl Freeman
Michael and Helene Freidman

Bunny Freidus and John Steel
Vivan Freilicher
Barbara H. Freitag
Edgar Freitag
Alexander and Lissa Frenkel
Douglas Frenkel and Marlene Weinstein
Erica W. Frenkel
Axel I. and Lauren Freudmann
Wendy Freyer and Greg Beihl
John G. Freymann
Joanna H. Fribush
Marshall and Elaine Friedenber
Carolyn and Samuel Frieder
Jay M. and Lenore M. Friedland
Jessica and Michael W. Friedlander
Danielle Friedman
Daphne Friedman
Ellen and Mordechai Friedman
Gerald and Elaine Friedman
Ina R. Friedman
Jennifer M. Friedman
John M. Friedman Jr.
Judith Z. Friedman
Laurel Friedman
Leanne J. Friedman
Mitchell and Jill Friedman
Sally M. and Arnold C. Friedman
William Friedman
Ava Friedmann
Dara Friedman-Wheeler and Rob Wheeler
Knut Frigaard
Syndee Frumkin
David I. and Sheila Fuente
George Fulginiti-Shakar
Jeanne and Chuck Fuller
Gary and Ethel Furst
Meghan Gabriel
Lisette Gadea
Shatzi W. Gaines
Stanley G. and Michaeline L. Galik
Stanley and Susan Gallant

Stephanie Gallina
Miriam and William Galston
Bryce Gama
Kristin Gamble Flood
Paul and Sandra Gandel
Robert W. and Deborah F. Gandre
Yael Gani
Kay Gannon
Sherri L. Gannon
Meredith J. and Joel L. Gantcher
Carol A. and Wallace Gantter
Karen Garb
Andrea Garcia
Jay L. Gardner
Judi Garfinkel and Larry Brown
Deborah Garrison
Linda Garson Smith
David S. Gast
Uri and Ruth Gat
Bri Gatta
John J. and Caroline H. Gaudet
Jeffrey and Elaine Gaynes
Phoebe Geer
Philip and Amy Geier
Nancy F. Geiger and Michael Krasik
Caroline Gelbard
Ellen S. Gelboim
Steven E. and Linda C. Gelda
Judith Geller
Bradley H. Gendell
Michael Genovese
Nicholas George
Marilyn and Howard Gerber
Anne Germanacos
Brandon Gershowitz
Adam Gerson
Cheryl Gerson
Jeff Gerson
Megan Gerstenzang
Elsie M. Gervais
Carol R. and Stuart G. Gilbert

Judy Gilbert
Robert J. Gildersleeve
William Gilligan
Jan L. Gilman
Roger Gilmore and Elizabeth Lameyer Gilmore
Paulina Gil-White
Lois Gimpel Shaukat
Jerry Gingerich
Barbara Ginsberg
Myron and Myrna Ginsberg
Ted C. Ginsberg
Art and Ethel Ginsburg
Herbert P. Ginsburg
Jane Ginsburg
Stephen and Laurie Girsky
Talya Gitin
David and Louise Giltitz
Bernard and Phyllis Givertz
Michael Givner
Donald G. Glascoff, Jr. and Brenda Cronin
Morgan Glaser
Irv Glass
Terry Glass
Dale Glasser
Alysha Glenn
Seth and Sarah Glickenhaus
Judith and Albert Glickman
Richard and Carolyn Glickstein
Jerry Gliklich, M.D. and Jane Salmon
Melissa Globerman Dawson
Ann Gluck
Howard Gobstein
Simone Gockel
Paula Gocker
Victoria Goddard
Lisa Goel
Meg and Marc Gold
Sara Goldband
Gerald L. and Deborah J. Goldberg
Jonathan Goldberg
Richard L. Goldberg and Edie Kahn

2011 supporters

Rose Goldberg
Andy Goldberger
Jocelyn and Aaron Goldberg-Schaible
Roman Goldburt
Kim Golden and Jean Suda
Sylvia S. Golden
David Goldenberg
Mr. and Mrs. Jeffrey Goldenberg
Kendra Goldenberg
Robert Goldenberg and Stephanie Fischer
Shoshanna Goldenstein
Joshua and Yvonne Goldfein
Nancy Goldhill
Josh Goldin
Alissa Goldman
Daniel S. Goldman
David Goldman
Elaine R. Goldman
Judith Goldman
Richard M. Goldman and Linda S. Hermans
Sandra Goldman
Hannah Goldrich
Judith Goldschmidt
Bernard Goldsmith
Elizabeth Goldsmith
Anne Goldstein
Barbara and Oliver Goldstein
Sidney and Susan Goldstein
Stuart Goldstein
Jay Golon and Devra Lobel
Leigh A Golterman
Robert and Suzanne Golub
Gwen Goodkin
Dorothy and James Goodman
Elaine Goodman
Matthew Goodman
Melvin and Edith T. Goodman
Nancy and Lee Goodman
Nancy R. and Louis Goodman
Anne Frances Goodrich
Muriel Goodspeed

Jamie B. and Gary Gordon
Tara L. Gordon
William and Susan Gordon
Mr. and Mrs. Samuel Gorlitz
Lindsey Gorman
Michael and Lissie Gottdenker
Albert and Lubov Gottesman
Mark Gottesman
Sandy Gottesman
Fredric H. and Helaine B. Gould
Jay and Luetta Gould
Jeffrey Gould
Lauren Gould
Vikram Gowda
Sherif Grace
Jennifer Grad
Henry F. and Edith K. Graff
Ruth Gramlich
Louis Grassi
Tracy and Bill Grathwohl
Royal S. Graves
David H. and Dorothy Gray
David S. and Patricia Grayson
Andrew J. Green
Douglas Green
Lisa Green
David Greenbaum
Wendy Greenbaum
Michal Greenberg
Ramon Greenberg and Myrna M. Balk
Steven Greenberg and Avra Goldman
William M. and Judith P. Greenberg
William S. Greenberg
Ira J. and Linda Greenblatt
Jonathan Greenblatt and Linda Adams
Abner Greene
Zandra and Barry Greene
Barry and Nancy Greenfield
Peggy Greenhut-Golden
Bernard M. and Betty K. Greenwald
Mr. and Mrs. J. Michael Greenwood

Kay Greenwood
Robert B. Gregory, Esq.
Timothy Greiner
Linda Grillo
Charles and Anne Grimes
Stephen Grodzinsky
Matthew Gromet and Phyllis Schultz
Judy Groner
Ben Gross
Candi and Dan Gross
Henry Gross
Mark Gross
Michael and Vicki Gross
Jonah Grossbardt
Daniel D. Grossman
Ethan Grossman
Evan Grossman
Jane Grossman
Marilyn Grossman
Stephen and Susan Grossman
Frederick H. and Linda S. Gruber
Liz and Steven Gruber
Stacey Gruber
George and Antonia Grumbach
Paul and Diane Guenther
Collin Gumprecht
Petek Gunay
Jeffrey Gural
Elaine Guthrie
Kenneth R. and Mary F. Gutierrez
Sandra Gutierrez
Merna C. and Joseph H. Guttentag
Lisa Gutwillig
Mark S. and Ruth L. Guyer
Gudbjart Gylfadottir
Thomas W. Haas
Camilla B. Haase
Nizar Habash
Daniel Haber and Ellen Cohen
Susan and Murray Haber
Alan and Linda Haberman

Haimanot Habtemariam
Janez Hacin
Calvin C. Haddad
Jarrett Haedrich
Jessica Hahn
Doris Halaby
Nicholas Hallack
Nan Halperin
Nora Nell Hamburge
Amr Hamdy
Yasmine Hamdy
Mr. L. Peter Hamlin and Ms. Zelda Mason
Rahman Hammad
Jerry M. and Joelle Hamovit
Michael Hamroff and Iris Eden-Hamroff
Rebecca Hankin
Michael J. and Janet B. Hanley
Barbara Hanna
Bessie M. Hanna
Mike Hanna
David Hanovic
Susan Hans
Herbert Hansell
Margaret Hanson
Sara Haq
Mustafa Haque
Rathan Haran
Michelle L. Hardesty
Jonathan E. Hardis
Kay Harrigan Woods
Ann M. Harris
Emmy Harris
John and Randi S. Harris
John and Nancy Harris
Leonard A. and Rosalyn J. Harris
Marianne Harris
Steven F. Harris
Susan Harris
Sarah V. Harrison
Mary Harscher
Diana Hart

2011 supporters

Victor and Marjorie Hart
Douglas G. and Sondra O. Hartley
Richard T. and Linda Hartman
Susan E. and Ira S. Hartman
Lowell R. and Toby Harwood
William Harwood and Ellen Alderman
Deema Hassan
Jill Hastings
Shirley Hatch
Joshua Hauser
Kathryn and G.W. Hauser
Allyson Haut and Peter Office
James and Charlcye Hawk
Kathleen Hayden, M.S.W.
Brenda Hayes
James Healy
Michael Healy and Debra L. Blumberg
Michael Hecht
Russel Hecht and Florence Mintzer
Scott D. and Sheri A. Heckens
Charles W. and Suzanne F. Hedrick
Dorothy Heffernan
Scott Heiferman
Lynne and Henry Heilbrunn
Hans E. Heilman
Dorit Heimer
John F. and Marilyn Heimerdinger
Warren and Chris Hellman
Neil and Fonya Helm
Janice Helming
Robyn Helzner
Mary Lou Henneman
Harry Henshel
Joy Henshel
Douglas R. Henston and Melissa A. Polo-Henston
Louis V. and Barbara Henston
Douglas C. and Jan Heppe
Leslie Hergert
Gene and Esther Herman
Jaime Herman
Rita Herman

Sally and Stephen Herman
Rose Ann and George Hermann
Corrine Hernandez
Michael Heron
Julie K. Herr
Richard Hershcopf, M.D.
Willard J. and Annette B. Hertz
Hillary Hertzberg
Josh Herz and Ruth Fried
Judith Herzfeld
Meg Hess
Elsa Hetherington
Ashley Hickey
Daniel J. Highkin and Margaret A. Klute
Dylan Hildreth-Hoffman
Carl Hilgarth
Kathrina Hilinski
Roger and Dee Hillas
Ira Hillman
Brigitte and Christopher Hines
Adam Hinman
Deborah Hirsch Mayer and Jack D. Mayer
Dan Hirsch and Brenda Gruss
Ilana Hirsch
Eric Hirschhorn and Leah Wortham
Hillary and Eric Hirschhorn
Alexandra Hlavinka
Cora C. Ho
Sharon L. and Wayne K. Hobson
Caroline Hoch
Anita Hochman
Michael and Stephanie Hodel
Louise S. Hoffman
Paul J. and Laurel Hoffman
Beatrice K. Hofstadter
Herbert A. Hoke
David A. Hollender and Gail Fithian
Bliss Holloway
Andrew Holm
Shelley E. Holm
David L. and Melanie M. Holshouser

Irene Holt-Turner and Robert Turner
Sylvie Honig
Kaleb Honsberger
Jonathan Hopkins
Thomas D. and Ann B. Hopps
Stanley and Rita Horbar
Christian Horky
Neil Horner
Jordan Horowitz
Ron and Mindy Horowitz
Daniel Horwitz
Stephen Horwitz
Sharon A. Hosley
Donald and Renee Hotchkiss
Linda R. Houser
Samir Housri
Ara K. and Rachel Hovnanian
Cynthia B. Howland
Michael Hricz
Gisela and Ben Huberman
Danae Hudson
Connie Hug
Christopher R. Hughes
Louis R. and Candice A. Hughes
Carol Hulbert
Lucy Hull
Kenneth Hullings
Anne Humes
Elaine Hunt
Edward and Theodora Hunter
Margaret Hunter
Norma Hurlburt
James C. Hurowitz, M.D. and Doreen B. Brettler, M.D.
Ben Hurwitz
Kumber Husain
Mamoun M. and Susan Hussein
Veronica Huvelle
Allen I. and Valerie Hyman
Linda Iacovini
Edith W. and John R. Illick
Susan Insoft

Joann Intili and Ed Kessan
Samuel S. and Jane C. Ireland
Concetta Jacklitsch
Michael Jackowitz
Anne O. Jackson
Laura Jackson
Michele Jackson
Patricia Jackson
Theodore R. Jackson
Susanna E. Jacob
Bernice Jacobs
Christopher Jacobs and Anne S. Groton
Doug and Tilia Jacobs
Herbert and Millicent Jacobs
Ilene and Bruce Jacobs
Julie Jacobs
Rhoda and Howard Jacobs
Caren Jacobson and Blair Roberts
Katherine Jacobson
Raymond Jacobson and Laura Jacobson
Ellen J. Jacques
Sharon H. Jacquet
Gary and Toni Jaeger
Michael E. Jaglom
Aj Jagtiani
Jerome F. and Judith A. Januss
Sherisa Jarvis
Michelle Javian
David and Hope Jeffrey
Elizabeth Jensen
Elizabeth R. and Richard Jerome
Donald W. and Judith A. Johanson
Christopher and Elizabeth Johnson
Eleanor P. Johnson
Elizabeth A. Johnson
Joseph A. and Madeleine Johnson
Kathy P. Johnson
Rev. Shephard and Mrs. Nancy Johnson
Reah Johnson
Wanda Johnson
Ben Johnston

2011 supporters

Brenn Jones
George D. and Mary-Elisabeth Jones
Martha L. Jones and Frederick D. Augustern
Thayne W. and Valencia M. Jones
Nicholas Joseph
Elizabeth Joynes
Robert and Jane Julius
Elizabeth and Richard Kadin
Sherry Kagan Segal
Estate of Ellen Kagan
Robert and Arlene Kagan
David Kahan
Ellen and Joseph Kaidanow
Carole Kain
Mariam Kakkar
Laith Kalamchi
Ann Kalayil
Mr. and Mrs. Bernard Kalb
Marvin and Madeline G. Kalb
Leena Kallash
Gregory and Cornelia Kamedulski
Jamie Kaminski
Todd Kaminsky
Mr. Max M. Kampelman
Charles and Marlene Kandel
Mr. and Mrs. Myron Kandel
Jenny Kane
Nora and Geoff Kanter
Kerry Kantin
Peter & Kathy Kapenga
Nitin Kapila
Eugene Kaplan and Flori Richards
Leslie M. and Alan Kaplan
Mitchell Kapor and Freada K. Klein
Ruth Karacek and Leslie Bahadosingh
Rola Karadsheh
Craig A. and Nancy S. Karlebach
George W. and Barbara Karr
Ganesh Karunakaran
Lynne Kase
Paul and Judy Kashden

Douglas A. Kass
Jason Kassurer
Donald A. and Wendy R. Kates
Max Kates
Boris and Nicole Katz
Bradley Katz
Daniel B. Katz
David S. and Judy D. Katz
Deborah Katz
Michael Katz and Linda Gritz
Vera Katz
Jeremy Katzeff
Angela Kaufman
Liz E. and Steven Kaufman
Sanaya Kaufman
Susan Kaufman
Theodore D. and Toby Kaufman
David Kaufthal
Jack and Barbara Kay
Susan Kay
Peter and Nancy K. Kaye
Sheryl and Chip Kaye
Shirley S. Kazon
Jonathan Keidan
Jocelyn Keith
Sheamus Kelleher
Lawrence A. Kellem
Clayton Keller
Henry S. and Susan Keller
Diana Kelly
Susan Kempler and Van Robbins
David E. and Anne L. Kendall
Rebecca Kennedy
Richelle and Mark Kennedy
Jeffrey R. Kenyon
Bruce E. Keplinger and Maryellen Casey
Christiana Kern
Linda Kervin
Craig Kesch
Carol F. Kessler
Mark K. and Susan Kessler

Richard and Elise Kestenbaum
Alexa Kfoury
Yousef Khalidi
Saira Khan
Aasim Khawaja
Someera Khokhar
Ghada Khunji
Charles and Jessica Kibel
Michele Kibrick
Emily Kidder
Gary D. Kilmer
Howard and Sylvia D. Kimmel
Gretchen Kindstedt
Donald J. King
Kevin King
Mrs. Roger J. King
Henry Kingsbury
Michelle and Todd R. Kingsley
Solomon Kinraich
Lawrence Kintisch
John P. Kipp, Jr.
Joy Kipp
Monesh Kirpalani
Ian M. Kirschner and Leslie C. Soodak
Jill Kirshner
Karen Kirsten
Dr. and Mrs. Henry A. Kissinger
Eika Kitakaze
Howard and Rochelle Kivell
Ellen Klain
Victor F. and Danielle Klebanoff
Daniel Klein
Harvey and Phyllis Klein
Israel and Sarah Klein
Marlys Klein
Nathaniel Klein
Robert Klein
Scott Klion
Scott Klippel
Laurie Klugman
J. Edward Knight

Nancy L. Koehler
Ronny Koenig
Stephanie Koenig
Fred and Jacqueline Kohanna
Irene Kohn and Hal Silverman
Robert I. and Nancy Kohn
Lois Kohn-Claar and Gary Claar
Seth Kolkin
Clifford P. and Ilene C. Kolovson
Barrett D. and Barbara Kolton
Erin Kornfeld
Andrew and Jennifer Kosak
Alan and Pamela Kosansky
James and Catherine Koshland
Herbert and J. Z. Kosstrin
Mary Kostman
Mr. and Mrs. Charles Kovaleski
Cem Kozinoglu
Jan Kralovec
Jackson Kramer
Barry and Eleanor E. Krasner
Ralph M. and Marianne Krause
Liliane Krauss
Peter Kraut
Barbara Kravitz
Judy J. Kreag
David Kreinces
Gerald Kreinces
Rachel Kreinces
Ronald A. Kreisman and Roberta L. de Araujo
Joyce Krensky and David Strauss
Scott and Ricki Kresan
Simeon M. Kriesberg and Martha L. Kahn
June S. and Henry Krisch
Phyllis Kritz
Rev. and Mrs. Armin Kroehler
Shari Kroningold
Geraldine D. Kruger
Robin B. Krugman and Daniel Berner
Richard and Mira P. Krull
Edward and Barbara Krupat

2011 supporters

David Krupnick
Peter J. and Patricia L. Kuch
Kishore Kuchibhotla
Roy and Susan Kulick
Thomas R. and Sandra Kully
Arun Kumar
Poonam Kumar
Diana Kuper
Noel Kurdi
Paula Kurdi
Michael Kurman and Patricia Hoff
Richard Kurnit and Diane Katzin
Helen M. Kurtz
Joel Kurtzberg
Harvey and Barbara Kurzweil
Murray and Lee Kushner
Natalie LaBelle
Paul L. Labowitz, D.D.S.
Jane Laffend
Ilene Lainer
Luis and Lee Lainer
Prachi Lakhani
Haaris Lali
Elizabeth Lambert
Chrissy Lamont
Adam Lampell
Alan and Jean Lamson
Jody Lanard
Lara Lance
Alexandra Landes
Hannah Landes
Andrew Landesman
Kathleen Lane
Stacey and Curtis Lane
Laura R. Lane-Reticker
John A. Lang
Wendy Lang
Morton A. and Judy Langsfeld
Richard D. and Betty M. Lanoue
Jude P. and Eileen S. Laspa
Seth and Jamie Lasser

Beth D. Lattin
Paul E. and Meredith L. Laubin
Karen Lauterstein
Lance E. and Mary Laver
Christopher Lavine
Karen Lavine and Donald G. Kilpatrick
Denise Lawee-Tugg and Lorne Tugg
Marc Lawrence
Michael Lazare
Andrew T. Lazarus
Nancy Lazarus and David Siegel
Ruth Lazarus and Michael Feldberg
Abby Leach
Laura A. Leach and Richard Lawrence
Jane S. and Don LeBell
Kenneth J. Lederman and Helena Dinerman
Kate Ledyard
Rev. James N. Lee Jr.
Robert J. Lee and Ayman Hariri
Becca Leibowitz
Benjamin and Myriam Leibowitz
Howard M. Leibowitz
Alan M. and Judith S. Leichtner
Jeff Leider
Elihu and Sheila Leifer
Paul Leinwand
Robert J. Leipold
Rosanne Leipzig and Ora Chaikin
Nicki Leitner
Karen Lembo
Susan Leon
Kayode Leonard
Judith A. and Kirk Leoni
Arnie and Zena M. Lerman
Arlene Leshtz
Herman and Hyman Lesser
David Lessing
Jane Lester
Peter Levenson and Pamela Sweeney
Carol G. and Peter J. Levin
Irwin Levin

Arlene Levine
David A. and Ruth Levine
Ellen Levine
Jay and Mimi Levine
Kathryn Levine
Katie Levine
Rabbi Morton Levine and Mrs. Carmel Levine
Mr. and Mrs. Robert Levine
Sandra Levine
Jackie S. Levinson
Rachel Levinson-Waldman
Alison Levy
David E. and Ellen Levy
Frances and Jack Levy
Joel N. Levy
Laurence and Stephanie Levy
Mitchell and Leslie K. Levy
Noah Levy and Faiza Issa
Philip G. Levy
Richard Levy and Lorraine Gallard
Beth Levy-McCullough and Michael McCullough
Stephen Lewin-Berlin
Joshua Lewin-Jacus
Harley and Richard C. Lewis
Larry Lewis
Linda Lewis
Randall J. and Patricia Lewis
Richard Lewis and Lois Schein
Sara N. Lewis
Stephen Lewis and Mary D. Atkinson
Peng Li
Oliver Liao
Elizabeth and Randy Libby
Natalie Lichtenstein
Laurence and Gloria Lieberman
Mildred Lieberman
Marcia Liebich
Renee Lightstone
Arthur and Susan Lindenauer
Dave Lindley
Richard Lindo

Paul and Susan Linet
Jackie Ling
Virginia and Gary R. Link
Susan E. Linn and Clifford Craine
Nadyne and Harold Linton
Faith A. Linzee
Linda Lipay
Michael Lippen
David Lipsky
Amy and Richard Lipton
Linda B. Lisberger and Peter B. Bass
Linda and Jeff Lischer
William and Nechama Liss-Levinson
Alexandra Litt
Philip Little
Thomas M. Little
Isaiah Littley
Rabbi Daveen Litwin
Karen Litzky
Don and Jin Liu
Elizabeth Livingston
Ernest and Evelyn Lobb
Anne Locke
Walter F. and Lore N. Loeb
Judith Loebel
Robert Loewy
Marc Lohser
Dennis J. Loiacono, III
Abram M. and Phyllis London
Paul E. Long
Harrah Lord
Irv and Kate Losman
Garrett Loube and Marcia Rodgers
Pamela O. and David Louis
Cherie Loustaunau
April Love
Donald and Judith Love
Susan Love
Matt Low
Cary Lowe
David J. and Pamela V. Lowe

2011 supporters

Steven Lowenthal
Lois Lowry
Richard and Nancy K. Lubin
Marlene Luce Tremblay
Noah Lumsden
Barbara Lunde
Nile Lundgren
Kathleen Lundy
Nicole Luongo
Amit Luthra
Dipika Luthra
James Luton
Bernice A. Luxemburg
Ronald Lynn
Melora and Shana Lynngood
Thomas Lyon
John and Linda MacDonald
Laura MacDonald
Merete Mace
Stephanie Maceiras
Ellen Macnow
Allison MacQueen and Jonathan Felder
Tom and Alice Macy
Basem Maddah
Jennifer Madden
Kathryn J. Madden-Herzog and Roger E. Herzog
Kiran R. Magiawala
Faiza Mahmood
Helen L. Maier
Maine State Police
Janet Maineville
Rhoda Makoff, Ph.D.
Sheldon Malett and Roseann Kraus
Hana Malka
Kuldeep Malkani
Marcia Malkoff
C. Richard and Barbara Malm
Terry A. Malone
Irene Mamolou
David R. and Diane M. Mandel
Diane Mandel

Susan and Stephen Mandel
Rabbi Deborah P. Mangan and Mr. James F. Mangan
Jennifer L. Mangel and Robert Ratner
Susan and Mark S. Mangel
Michael B. and Marian B. Mankin
Anthony and Sally Mann
John R. and Claire D. Mannheim
Verna Manni
Nick and Annemarie J. Mansour
Mr. and Mrs. Marc A. Mantelli
Toni Maraviglia
Helen and Carl B. Marbach
Noel March
Max and Pearl A. Marco
Alan Marcus
George J. Marcus and Nancy Savage Marcus
Pam Marcus and Jeffrey Erskine
Elizabeth and David Margolis-Pineo
John L. and Susan Marker
Franklin D. Marks
David H. and Jaclin L. Marlin
David G. Marshall
Siri and Robert Marshall
Clarabel Marstaller
Myles Martel, Ph.D.
Lisa Martin and Michael Epstein
Luke Martin
Paul A. Martin
Shahm Martini, M.D.
Christine Martino
Rabbi Gregory Marx
Rachel Marx
Andra Marz
Richard J. and Karin Marzullo
Ashley Mashih
Harrington K. Mason
Stephen Masters
Sandra K. Masur
Ayman Matta
Marianne Matte
Gary and Lisa Matthews

Kimberly Matza
Anuja Mawji
Diane and Adam Max
Thomas Maycock, M.D. and Belinda Pendleton
Elana Mayer
Emily and Jerry Mayer
Gordon Mayer
Bill and Caroline Mayher
Marc Mazur
Robert and Marilyn Mazur
Denise McAvoy
Elizabeth B. McCall
Katherine McCall
Elizabeth McCandless Brown
Greg McCay
Jabez McClelland
Darren McDermott
Joseph E. McDonald and Madeleine T. Raymond
Ed McDonnell
Heather McDonough
Paul McDowell
Elliott C. McEntee
Heidi C. and Robert E. McGee
Debby and Dan McGinn
Robert H. and Kathleen T. McGourty
Geoff McGrane
Deborah McGurn and Frank H. Sadowski
Kimberly Mchaughlin
David S. and Patricia McHold
Denis McInerney
Beverly McIntyre
Lauren McIntyre
Ian Mckay
Rutheda M. McKinney
Vincent L. and Nancy McKusick
Anna Mcnaught
Mary Meade-Olberding
William Lee Meadow, M.D.
Syed Mehdi
Rabbi Bernard H. Mehlman
Nic Mellody

Richard P. and Lynn S. Melnick
Barry and Mary-Ellen Meltzer
Nicole Mendell
Nancy and Steven Mendelow
Mr. and Mrs. Joel Mendler
Priya Mendon
Jennifer Menke
Andrew Menkes
Richard and Ronay Menschel
Robert B. Menschel
John A. Mentis
Arlene and Walter Meranze
Tod Mercy, III
Carol and Alvin Merlin
David Merrill
Cantor Kurt Messerschmidt
Neil Messing
Rona M. and Rowe B. Metcalf
Pearl Metz
Eran Metzger
Steven Meurrens
Rebecca Meyer
Amy Meyers
Bernard Meyers
Andrew Meyerson
Mary Lou Michael and Steve Putnam
Donna Michelson
Felice Michetti
Sara Michl
George Michos
Christine Middleton
Angela and Chris Mikellides
Jessica Mikhailevich
Rabbi Shira Milgrom
C.G. and Elaine Miliotes
Lowell Milken
Deborah Miller Young
Abraham and Barbie Miller
Carolyn Miller
Doris Miller
Jonathan and Cathy Miller

2011 supporters

Karan Miller
Robert E. and Sheila Miller
Ron and Mary Miller
Mr. and Mrs. Samuel H. Miller
Scott E. and Karen S. Miller
Steve Miller
Stuart Miller
Sylvia B. and Michael Miller
Wayne Miller
Dixie Mills
Darin Milmeister
Nancy Milstein
Barbara Milton
Gene Mim Mack
Judi and David Mink
Martha L. Minow
Eliot A. and Doris Minsker
Jonathan Minsker
Jacqui Miranda
Vanessa Miranda
Douglas B. Mishkin and Wendy Jennis
Michele and Marshall Missner
Douglas Mitchell
Margaret Mitchell
Rachel Mitchell
Timothy Mitchell
Christopher P. Mittleman
Larry A. and Carol Mizel
Madison Mizrahi
Alan Mnuchin and Alessandra Rampogna
Frederick Moder
William T. and Benedicte Monroe
Christina Montero
Patricia Moore
Rebecca Moore
Rory Moran
Bernard and Muriel Moray
Carmen Morcos
Ricki Morell
Gina Moreno Valle
Amanda Moretti

Neil Morgan
Susan Morgan and Joseph Scott
Stuart and Marian Morgenstern
Richard L. Moriarty
Dawn and Matthew Morris
Bruce Morrison
Kara Morrison
Doreen L. Morrow, M.D.
Dorothy and Stearns Morse
Ed and Linda Morse
Lester and Dinny Morse
Ruth L. and Jerome W. Morton
Beth and Bill Moser
Jeremy R. Moser and Laura B. Kittle
Barbara Moses
Claire and Arnold Moses
Beatrice Moskovits
Guy and Joyce G. Moss
Jody Moss
Harriet Mouchly-Weiss
and Charles Weiss Mousumi
Babak Movassaghi
Pamela N. and William O. Mueller
Thomas R. Mulvey and Katharine F. White
John Murabito
Raina Muransky
Carole S. Murphy
Peter and Shelly Murphy
Ambassador and Mrs. Richard W. Murphy
Ashley Murray
Jane E. and William M. Murray
W. Terrill Myers
Ben and Ruth Nachbar
Alan D. Nadeau
Jonathan Nadler
Joshua Naftalis
Luis Nagaki
Perline Naidoo
Fahad Najam
Christopher Nakamura
Audrey A. Namowitz

Marian J. Nangle
Glen Nano
Ali Naqvi
Nida Naqvi
Christine and David Nardi
Julie Nash
Lawrence D. Nash
Lara Nassar
Shlomo Nasser
Fran Nathanson
Joel and Maureen Nathanson
Tal Nawy and Azadeh Akhavan
Eileen and Mike Neff
Lee and Joyce Neibart
Janice Neiman
Leila Nejad
George W. and Madeline Nelson
Jane Nelson
Kenneth M. and Mary P. Nelson
Mrs. Marilyn Carlson Nelson and Dr. Glen Nelson
Leonard M. and Merle Nelson
Kelsey Nencheck
Steven M. Neptune
Meredith Neria
Joseph and Carmen J. Ness
Alan and Karen Neuberger
Jo-Ann Neuhaus
Sharon Neulinger
Robert J. and Ann R. Neuman
Ms. Bebe Neuwirth
Jerry and Frances Newberg
Paul and Sue Newlin
Jane R. Newman and Amy Lange
Ronda and Stephen N. Newman
Scott and Wendy Newman
Virginia W. and James M. Newmyer
Holly Newton
Joshua Newton
Ramona Nicholson
Phyllis Nickel and John Harries
Dan H. and Alice Nicolson

Robert A. and Susan E. Nielsen
Scott N. and Kathleen R. Nielsen
Margaret M. Niesen
Lori Nikoden
Andrew Nipon
Debra Nir
Kris Norelius
Peter A. and Elizabeth H. Norton
Sally Norton
David Novick
Stephen A. Novick and Evan Galen
Mab Nulty
Patricia Nunez
Lawrence and Melanie F. Nussdorf
Sally Nutt
Nathaniel and Loraine Obler
Charles O'Brien
Claudio Ochoa
Donald and Jane Ocker
Megan O'Connell and Noah Praetz
Asta E. Oddgeirdottir
Carol F. O'Donnell
Joanne O'Donnell
Daniel and Marjorie K. Offer
Vanessa Ohayon
Mr. and Mrs. Abner Ohebshalom
Meghan O'keefe
Alex Okrent
Robert A. and Anne H. Olender
Gordi Olin
Donald and Ada Olins
Alix Oliver
Marcus Oliver
Sarah Oliver
Stanford and Ellen Ollendorf
Melissa Olson
Phyllis O'Malley
Jack O'Neill
Ms. Yoko Ono Lennon
Dan Oppenheim
Ellen and Bill Oppenheim

2011 supporters

Jeffrey and Ellen Oppenheim
David R. Oran and Silvia Arrom
Olivia Oran
Evelyn Orbach
Gary Orentlicher and Pamela R. Millian
Ellen S. and Nathaniel J. Orleans
Ryan Orley
David Orr
Victoria Ortengren
Deniz Orzenbas
David W. and Judy D. Osgood
Kristen O'shaughnessy
Harold and Peggy Osher
Sarah and Jason Ossey
Julie Otis and Mark Adamoyurka
JoAnn Ottman
Richard Outlaw
Alison Overseth
Brolota S. Owens
Ariel Oxman
Daphne Oz
Bruce and Nicole Paisner
Thomas J. Paladino
John and Chieko Palenberg
Sharyl Paley
Audrey Pam
Jill Pam
Samira Panah
Melvin and Joyce Paradise
Robert and Beth Parahus
Aditi Paranjpye
Gary B. Pardo
Samir Parikh
Jeannette H. Park
Graham Parker
Jeffrey and Susan Parker
Jeffrey and Robyn Parket
Nikita Parkh
Peggy Parlett
Sanford and Lydia B. Parnes
Brad Parpan

Mary Parsons
Brittany Partin
Patty Pasnikowska
Beth and Daniel K. Pastron
William Pate
Mona Patel
Payal Patel
Reshma P. Patel
Suraj Patel
Viral Patel
Yogita Patel
Wayne and Dorothy Patterson
Katherine Paul
Donald Payne
Luba Paz
Yehuda Paz
Julius Pearl
Christopher Pearson-Smith
Annalee Pease
Emily Pease
Deborah R. Peikes
Margaret Peist
Rachel Pellman
Ilene and Arthur Penn
Frances Pennell
Henry B. and Marion L. Pennell
Marilyn Peppin
Carmen Peris
Alice B. and Fred Perkins
Dick and Cynthia Perkins
Margaret Perkins
Jessica S. Perl
Michael M. and Susan Perl
Louis and Barbara Perlmutter
Egor Perov
Edmond Perry
Ido Perry
Debra Perskie-Schwartz
Sona Peshtimaldjian
Chris Peters
Elnora Peters

Elisabeth Peterson
Hugh Phelps
Christine Philbrick-Wheaton
Kleopatra and Kleanthis Phili
Reba J. Phipps
Hetal N. Phul
Thomas R. Pickering
Roberta Pieczenik
Robert Pierce
David and Edith Pierson
Richard N. and Alice Pierson
Thomas and Elizabeth Pileggi
David Pincus
Janine Pineo
Justin Pines
Alan Pinto
Carole Pinto
Susan F. and Judah Plotner
Raphael L. Podolsky
Henni Polak
Marcel Polak
Chris Polanco
Daniel Pollack-Pelzner
Donald and Martha Pollak
Henry and Jean Pollak
Victor A. and Elizabeth R. Pollak
Gazale Poorsoltan
Catalina G. Porras
Jennifer D. Port
Richard J. Port
Jason Porta
Charles Porter
Joan and Richard Port-Farwell
Ellen Posman and Mike Garn
Nancy Posner
Michael B. and Eileen P. Posnick
Margaret Postlewaite
Hali and Michael Potesman
William A. and Ronnie N. Potter
Mark Pratt
Stephanie Pratt

Florence and Murray Preisler
Brian Prewitt
Alice Price
Leah Price
Stuart Price
Viktoria Prigarina
Robert P. and Sharon Prince
Sharon Prizant
Anna Propp
George M. and Jacqueline F. Queen
Stephanie and Rick Quinby
Patricia Raber Max
Hawazen Rabie
Gabriel Rabinovici
Martin Rabinovitz and Connie Rabinowitz
Stuart and Deborah Rabner
David, Dana, Zach and Eli Rachlin
Robert E. Rachlis
Jack and Irene Radlo
The Honorable Molly M. Raiser
Rabih Ramadi
Jose A. Ramos
Shaun Randol
Richard Rapaport
Albert and Audrey Ratner
Jacqueline Ratner
Marilyn and Michael Ratner
Mark A. and Nancy B. Ratner
Aimee Raupp
Abbas Raza
Arthur L. and Susan C. Rebell
Paula Reckess
John Reed
Deborah Reeves
Paul D. Reid
Lisa Reilly
Susan and Ralph Reinert
Ethel Reinharz
Gadi Reinhorn and Barrett Lauck
James Reinish
Craig Reiss

2011 supporters

Kenneth M. and Judith E. Reiss
Rishi Renjen
Manjusha Rentala
Joanne Resh and Benjamin Rodriguez
Ira M. Resnick
Joel Resnick
Nirit Resnick
Griffith L. and Pamela Resor
William Restrepo
Noaa Reuveny
Kashif Riaz
Patricia B. Rice
Rebecca K. Rice
David Rich
Jane N. and Harvey Rich
Barbara J. Richardson
George and Constance Richardson
Alanna Richman
Karen L. Richter
Carol Ridker
George C. and Joenne C. Riek
Robert Rifkin
Jennifer D. Riley and Karl R. Klapper
Melissa Riley
Alma and Elliot Ring
Diane and Milton Ringler
Susan Ringo and Barry Sonnenfeld
Celia C. Risen
Sue Ellen Rittmaster
David and Marilyn A. Rivkin
Catherine Robbins
Selwyn Robbins
Dorothy Roberts and Paul Cohen
Susie Roberts
Carol B. Robinson
David Robinson
Helen R. Robinson
Adam Rochman
Sara Rodell
Neal Rodin
Justin Rodriguez

Virginia Rodriguez
Gertrude Rogers
Susan Rogers
Aviva Rohde and Brian Higgins
Nomi Roher
Janet L. Rohler
Larry D. and Caroline R. Roi
Joseph Rokacz
Katherine Rollins
Spencer and Gail Roman
Jamie and Leila M. Rome
Nancy G. Rome
Roberta M. and Lloyd Roos
Warren and Helen Roos
Gary and Karen Rose
Jeanne M. Rose
Mr. Leslie Rose
Ami Rosen
David Rosen and Carol A. Clauss
Sarah Rosen
Sharon and Leonard Rosen
Barry Rosenbaum
Ed and Davey Rosenbaum
Shoshana Rosenbaum
Steven H. Rosenbaum
Barbara Rosenberg
Daniel Rosenberg
Diane G. Rosenberg
Eric M. and Helen Rosenberg
Karen Rosenberg
Robin Rosenberg
Theodore J. and Gabriele S. Rosenberg
Michael and Patty Rosenblatt
Toby Rosenblatt
Lewis Rosenbloom
Michael Rosenbloom
Oscar A. and Margaret J. Rosenbloom
Mr. and Mrs. Bernard Rosenblum
Louis and Sandra Rosenblum
Stephen Rosenblum and Rosalyn Sarver
Edward Rosenfeld

Kenneth Rosenfeld and Jennifer Bixby
James S. and Marcia B. Rosenheim
Faith Rosenstein
Faye and Jerry Rosenthal
Harriet Rosenthal
Rachel Rosenthal
Sarah Rosenthal
David and Karen Rosenzweig
Mr. E. Robert Roskind
Laura C. Roskind
Nancy Roskind
Cheryl F. Rosner and Todd E. Libke
Mr. and Mrs. Howard Rosof
Irma Ross
Michael Ross
Shauna Ross
Colleen Rost-Banik
Ellen Rosten
Harvey Roth
Terry and Sam D. Roth
Delilah R. Rothenberg and Spencer Wang
Robert and Robin Rothenberg
George and Lilian Rothkopf
Mark Rothman
Josh Rothschild
Marc Rothschild
Allan Rothstein
James Roux
Todd Rovak
Kevin T. and Kristin P. Rover
Michael S. and Alexis Royce
Joel Rubenstein and Lauren Katz
Ronald and Marcia Rubin
Shelley and Donald Rubin
Trudy Rubin and Paul Hogan
Lynn Rubinett
Dean W. Rudoy
Carlos Ruisanchez
Elizabeth Rush
Susan Russ
Jennifer Russell

Jerome G. and Margery Russem
Margrit W. Rustow, Ph.D.
Leah Rutman
Leonard Ruvolo
Daniel Saacks
Seymour M. and Marcia L. Sabesin
James and Margery Sabin
Jacob Sacks
Gina Aroog Safdar
Ronald Sagall
Madeleine Saidenberg
Shira Saiger
Anthony W. and Cindy Salem
Kemal and Ramza Saliefendic
David Salinas
Paul M. Salinas, DC
Carolyn Salk
Donald and Dawn Salmon
Jeffrey Salomon
Sam Saltonstall
Jane and Munir Saltoun
Helen E. Saltzman
Paul and Bettylu Saltzman
Patricia Salvucci
Eva Salzer
Mr. Eric Sambol
Vivian Samson
Anandmohan Samudrala
Jennifer Samuels
Jeffrey and Wendy H. Samuelson
Ray Sanchez
Herbert and Kathleen Sanders
Sheva J. and Thomas P. Sanders
Jasmit Sandhu
Herbert Sandick
Deborah and Coral Sandler
Gary P. Sanginario, Esq.
Mr. Dan Sapadin and Rabbi Sara Sapadin
John and Lila Sapinsley
Faisal Sardar
Shikha Sarin

2011 supporters

Benjamin Sarly
Richard and Ellen G. Sarna
Arthur and Joan G. Sarnoff
Carol and Seymour Sarnoff
William and Pat Sarnoff
Joseph Satto
Malenna Saunders
Paul M. and Ellen H. Saunders
Brian Savage
Harold Savage
Hugh P. and Caroline Savage
Julie Savitch
Kathy Savits
Kristin Savoye
Mark Savoye
Fuad Sawaya
Alison Sayer
Bob Scanlan
H. David and Laura Scarbro
Marianne Scelsa
Michael and Diane Schachter
Arielle Schack
Philip Schaeffer
Ken and Loretta Schatz
Fredrick D. and Karen Schaufeld
Tom M. Schaumberg
David and Carol Scheffler
Ema Scheidel
Larry Scheinfeld
Lisa Scherzer
Alison G. Schiff
Jane Schiff and Lon Gratz
Steve and Toni Schildcrout
Joshua Schiller
Adam Schleifer
Charlotte and Hubert M. Schlosberg
Richard Schlosberg and Judy Black
Richard and Judith Schlosser
Edward Schmidt
Erika Schmidt
Marian G. Schmidt, Ph.D.

Caroline and Jeff Schneider
Kenneth S. and Diane E. Schneider
Wendy S. and Don Schneidman
Francine E. and Alan Schneit
Homer and Lynn Schoen
Betty Schoenbaum
Jacob Schonfield, Ph.D.
Ellen Schoninger and Efraim Grinberg
Rebecca Schopher
Lisbeth B. and Daniel L. Schorr
Diane Schreiber
Michelle Schreiber
Mark Schubin and Karen McLaughlin
Michael E. and Lora Schultz
Robert Schumaker
Howard and Josephine M. Schuman
William and Christine Schurtman
Abby Schwartz
Adina Schwartz
Brian Schwartz and Darby Bentoff
Eric and Erica Schwartz
Joan Schwartz
Jon D. and Carolyn H. Schwartz
Jonathan Schwartz
Kevin Schwartz
Mark Schwartz
Nicole Schwartz
Stephen Schwartz
Marc and Nancie Schwarzman
Bruce G. Schweitzer and Lisa Shinefeld
David A. and Joan B. Schwerin
Maxine R. Sclar
Carol Ann and Jeffrey L. Scott
Mr. and Mrs. E. W. and Martha Scott
Richard and Ginny Seegel
David Seeler
Albrecht Seer
Jeanne Segal and Richard Williams
Jeffrey C. and Teresa N. Segal
Tracy Segal
Linda Seifert

Bella Sekons
Ben Seldon
Marvin Seligman
Judy Seltz
Samuel and Eta Seltzer
Maria H. Semal
Joel and Marsha Semuels
Lauren Sercander
Vito Sessa
Jordan Sessler
Linda Seubert and Maria Manna
Sydney R. and Deborah M. Sewall
Kenneth and Jennifer Sghia-Hughes
Lynn E. and James B. Shaffer
Ketu Shah
Megha Shah
Monica Shah
Narendra M. Shah
Ronak Shah
Rana Shahateet
Anthony J. Shaker
Dave Shalin
Devora Shamah
Elaine Shamir
Marcos Shamosh
Sameer Shamsi
David Shankman
Andrew Shapiro and Carolyn Setlow
Elaine R. Shapiro
Gary and Myrna F. Shapiro
Jaclyn Shapiro
Judith Shapiro
Karen Shapiro
Myra and Harold M. Shapiro
Neil R. and Ivy T. Shapiro
Paul E. and Carolyn G. Shapiro
Stephen and Karen Shapiro
Stephen and Peggy F. Shapiro
Steve Shapiro
Sarah S. Shapley
Boris Sharapan

Jane E. and Richard Sharf
Diane M. Sharon
Brooke Sharpe
Peggy Shattuck
Lillian Shaye
Joan Blum Shayne
Ellen Shea
Emmett A. and Margaret Shea
Sandra L. Shea
Sean Shecter
Michael and Vivian Shelanski
Eric Shen
Neal Shenoy
Shilpa Shenoy
Diane Sherman
Howard Sherman
Paul Sherman
Scott Sherman
Christopher R. and Leigh D. Sherrill
Ashish Sheth
Nevin Shetty
Floriana Sheykina
Joan Shier
Gil Shiva
Shimon Shkury and Ruby Gelman
Rabbi David Shneyer
Peter B. and Nancy Sholley
Henry J. Showell
Ellen A. Shugrue
Larissa Shulman
Ruth Shuman
Mr. and Mrs. Adam Shyevitch
Arielle Siboni
Jamie B. and Steve Sidells
Norman Sider
Floyd Siegal
Beth Siegall
Arthur and Rosalyn Siegel
Benjamin and Jane Siegel
Charles Siegel
Glenn and Sandra G. Siegel

2011 supporters

Joshua Siegel
Lindsay Siegel
Richard A. and Leslie B. Siegel
Micah L. Sifry and Leslie A. Lieman
Robin L. and David A. Sigman
Allegra Silberstein
Edward G. and Francis M. Silcock
Claudia Sills
Amy Silver
Gilbert Silverman
Eric Silverstein
Patricia and Howard Silverstein
Nili Simhai and Joshua Schulman
William and Nancy Simkiss
Bradley A. Simmons
Donald E. Simon
Richard and Patty Simon
Kenneth Simonson and Jan Solomon
Jason Sincere
Mary G. and Alok Singh
Saurabh Singh
Sudeep Singh
Jo Sippie-Gora
Josef P. Sirefman
Judith Sirkis
Peter Siroka
Swan Sit
Tammy Sittnick
Aimee Skier
Jon J. Skillman and Luanne Selk
Margaret Skinner
Herbert and Bernice Sklar
Max Skolnik
Davida Sky
Robert and Maureen Sladen
Rabbi Jonathan Slater and Ms. Barbara Schechter
Wayne and Joanne Slavitt
Albert Slawsky
Matthew Slepkin
Lee A. Sligh
Bob Slipp

Estate of Martin I. Small
Harriette Small
Kristine M. Small
Alison Smith
Allison Smith
Amy Smith
Anthony Smith
Bardwell and Charlotte Smith
Byrom J. Smith
Christine Smith
Deborah K. and L. Whitman Smith
Dustin Smith
Dutton and Kay Smith
Jennifer Smith
Lawrence J. and Diana Smith
Linda Smith and John Neal
Lucia Smith
Michael and Esther Smith
Robert Smith
Ruth Smith
S. Scott and Deborah Smith
Sanford Smith and Jill Bokor
Ruth Smolash and Ryan Katofsky
Ali Smolens
Michael J. and Donna F. Smoler
Edward Snyder
Henry Snyder
Jeanne K. Snyder
Jessica Snyder
Ronnie Snyder
Sarah Snyder
Frank Sobel
Jacky and Audrey Sobel
Maria Sohail
David Sokol
Miriam Sokoloff
Stephen and Helena Sokoloff
Roberta L. and Richard M. Sol
Mary Lou Solecki
Ellen Solms
Rabbi and Mrs. Rav A. and Harriet Soloff

Amy Solomon
Bruce Solomon
Diane N. Solomon
Gerald Solomon
Lisa K. Solomon
Noah Solomon
Steven Solomon
Suzi Solomon-Yarin
Jay N. Sonecha
Simi Sonecha
Nancy Sonnabend
Alexa J. Sorant
Laurence T. Sorkin
Riva Sorkin
Ignacio E. and Nancy Sosa
Allen and Joyce Sosin
Matthew Sosnow
Denise M. Soucy, M.D.
Kira Sparta
Frances Souza Spayne
William Specht
Steven Spektor
Chad Spellens
Susan N. Spencer
Tova Speter
Larry Spilkin
Mr. Kenneth S. Spierer and Dr. Joan Leitzer
Eliot and Silda Spitzer
William and Patricia Spock
James Spool
Carlton and Joanne M. Spooner
Robert Springer
Sheryl St. Pierre
George M. Stabler
Karen J. Stam
Jo Ellen Stammen
Ethel H. Stansfield
Daniel and Mary Stanton
Harry L. and Laura L. Starbuck
Victoria Starr
Judy F. and John Starrels

Arnold and Elaine G. Statsinger
Esta Stecher
Tom and Dee Stegman
Bess Steiger
Allison Stein
C. Harris and Riley Stein
Catherine Stein
Fred Stein
Gil J. Stein
Stephanie L. Stein
Charles and Judy Steinberg
Jaclyn and Alan Steinberg
Penny and Barry Steinberg
Rachel Steinberg
Richard and Isabel Steinberg
Samantha Steinberg
Lenore Steiner and Perry Lerner
Michael Steiner
Michael and Judy Steinhardt
Judy Stempel
Dhuane and Scott Stephens
Daniel and Helen Sterling
Kira and Tim Sterling
Rena Stern
Renee Stern
Robert Stern
Marc Sternberg and Katherine Goldstein
Richard and Penny Stevens
Frances I. Stewart
James and Phyllis E. Stewart
Jenifer Stewart
Lisa and Gordon Stewart
Warren Stieglitz and Carla Harman
Scott and Kim Stiffle
Katherine M. Stiles
Frederick Stinchfield
Herb Stocknoff
Paul B. and Gretchen Stolpen
Debra Stone and David Glaser
Dorothy R. Stone
Esther M. Stone

2011 supporters

Leonard W. and Patricia E. Stone
Martha Stone
Rebecca Stone
James Stoner
Jamey Stoner
Tali Stopak-Mathis and Robert J. Mathis
Vhari Storwick
Elizabeth Stout and Mickey Friedman
Stephanie M. Stoyanoff
David Strassler
Alan J. Strauss
Bertram and Lynne Y. Strieb
Amanda Stroth-Diaz
Barbara and Charles Strouse
Lauren Studenberg
Joseph and Keiko Stusnick
Bharath Subramanian
Ivan Suleiman
Pamela Sullivan
David Sulman and Anne Altshuler
Esther Summer
Julia Sun
Andrea Suriano
Donald Sussman
Ariela Suster
Sidney Sutter
Debbora Swan
John and Mary Jane Swanson
Linda Swartz
Michelle and Steven Sweetwood
Barbara Swepston
David Swetland
H. Dawn Swift
Tanzeen Syed
Adam Szczesny
Daniel Szemis
Herbert L. Tabb
Tamaara D. Tabb
Andrea Tabert
Paula Tachau

Diane Tachmindji
Edward Taffet
Ed Tam
Francisca Tan
Marc Tannen
David Tanner and Selma Orentreich-Tanner
Harold and Nicki Tanner
Elizabeth A. Tapper
Zubin Taraporevala
Carol and Steven Targum
Afnan Tariq
Deborah Tarlow
Ellen Tarlow
Elana Tarlowe
Lynne Tarnopol
Michael Tarnopol
David Tarshes and Deborah Kerdeman
Julian and Jackie Taub
Steven and Deanna Taubman
Rabbi Nancy H. Tax-Wiener
and Ms. Judith Tax-Wiener
Barbara Taylor
Peter Taylor
Abigail O. and Arthur Telegen
Ann G. Tenenbaum and Thomas H. Lee
Debra Tenenbaum
Brooke P. Tenney
Brittany Terner
Thomas M. Tero and Lauren E. Goldsmith
Lucila Tessi
Alalia Thaler
Jessica Thaler
Richard W. and Mary Thaler
Anathan Thangavel
Steven H. and Weibke N. Theodore
The Theokas Family
Werner and Joan Thiessen
Kenneth S. and Cheryl M. Thirtyacre
Carolyn H. Thomas
Chuck Thomas
Darrah Thomas

Marlene Thomas
Jessica Thompson
Kelly Thompson
Ron and Susan Thompson
Sandra M. Thompson
Sara Thorp
Malia Tilden
Nancy and Bruce Tindal
Joan Tisch
Benjamin Tishler
Elizabeth and Gerald Tishler
Dan and Sheryl Tishman
Steven E. and Erica Tishman
Ellen Tobin
Mr. K. Chris Todd & Ms. Amelia Gomez
Dolph and Eva Tokarczyk
Abby W. and Natalio G. Tolchinsky
Michelle Tolkin
Gilbert E. Toll and Jane S. Friebling
Matthew Tollin
Ramey Tomson
Anne M. Topple
Audrey and Donald Tormey
Arelis Torres
Marc Torrey
Julia and John Tossell
Zohar Tova
Laura Tow
Tita and Corning Townsend
Yumiko Toyama
Lenore Traband
June and Robert Tracy
Robert B. Trainer
Jill H. and John Trask
Jan and Linda Treilman
Alison and Emanuel Tress
Jeff Tropeano
John and Susan Troy
Adele and Jerome Trupin
Ramona Truwe
Karen Tsiropinas

Donna G. and Joseph E. Tuck
Mr. & Mrs. Edward L. Tucker
Elaine S. Tucker and Anthony C. Kulik
William Tucker and Shelia Kohler
Greta Tufvesson
Richard D. Tulman
Eric Turiansky
Percy Turner
Andrew and Sarah Twaddle
Kk Unruh
Kenneth Usdin
Eric M. Uslaner
Victoria Vaccaro
Salil Vadhan
Emerich Vainrib
Barbara van Voorst
Melanie Vangopoulos
Judy Vann
Varadi Decorator & Upholstry, Inc.
Hope Varma
John R. and Julia Ver Ploeg
Shari Verschell
Mishka Vertin
Melissa Verykios
Lee J. and Claire S. Vickman
Anne Victor
Richard F. and Margaret R. Vidale
Milton and Judith Viorst
Enzo Viscusi
Andrea Vivier
Gregory C. and Susan Voetsch
Phil von Hemert
Alap Vora
Paul and Brenda Waber
Deborah Wadsworth
Alvena Wagner
Melanie Wagner
G. Richard and Kathy Wagoner
Judge Patricia Wald
J. Waldman
Bill and Janet Walker

2011 supporters

Carol A. and Daniel M. Walker
Sami Wall
Mary Jane Wallace
Linda Wallberg
Florence Wallin
Julie Wallin
C.J. Walsh
Mary V. Walsh
Audrey F. Walzer
Roy S. and Carol Walzer
Stephanie Wang
Charles D. Wantman and Roberta Elliott
Corby D. and Bonnie Ward
Denise Ward
Daniel R. Warren and Pamela Joy
Claire Wasserman
Paula R. Watson
Bryna Webber and Dick Tompkins
Edward D. and Leslie Weber
Elizabeth J. Weber
Jack Weber
Teresa Weber and Scott Latzky
Amy Webster
James A. and J. A. Wechsler
Barry Weidenbaum
Kevin J. and Susan Weidenbaum
Irene M. and Lynn M. Weigel
Shari Weinbach
Marcia Weinberg
Bernard Weiner and Heide M. Linsmayer
Margaret and Jerry Weiner
David Weingart
Jeff and Beth Weingarten
Victor & Alla Weingarten
David Weinreb
Ari Weinstein
Bruce and Marsha R. Weinstein
Eric Weinstein
Jillian E. Weinstein
Linda and David Weinstein
Tobi P. and Scott Weinstein

Yair and Carol Weinstock
William Weisfuse
Barry L. Weisman and Michele J. Fishel
Alina Weiss
Dorothy and Burton Weiss
Erika Weiss
George M. Weiss
James Weiss
Jill and Jeffrey Weiss
Judith Weiss
Linda and Dave Weiss
Marvin F. Weissberg and Judith Morris
Paul and Harriet Weissman
Stevenson Weitz
Debra Wekstein
Helen Weld
Ann M. Weller
Rachel Wellner
Ceci A. Wells
Burton and Leni Welte
Bernard and Betty Werthan
Josh and Judy Weston
Nili Wexler
Wendell P. Weyland, Esq.
Naida S. Wharton
Genie Wheelwright
Edward White
Mr. and Mrs. Harvey White
Heather White
Jennifer White
Jennifer R. White
Phillip White
Susan K. and Charles White
Barbara B. Whitesides
Patrick and Dona Whitmore McDonough
Marc and Maria Wiatrowski
Louise Wides
Loretta Wieczner
Ruth Wielgosz and Ben Edelman
Susan Wiener
Bruce Wightman

Edwin D. and Sharon Wigutoff
Kenneth Wilensky
Alice E. Wilkins
Michele Willens
Jim Williams
Judith Williams and Robert Shumsky
Sharon V. and Andrew Williams
John Williamson
Christine J. Wilson and Anita D. Collins
Dina Wilson
Norman E. and Judy W. Wilson
Rusty Wilson
Susan A. Winickoff
Peter and Cynthia Winkler
Henry S. Winokur and Stephanie L. Bernstein
Arnold and Susan Winshall
Irene J. Winter
Margo Wintersteen
Rev. Katharine Winthrop
Todd Wintner
Nicholas Witte
Clark Wohlferd
Cathy Wojciak Cordes
Kristin Wolcott Farese
Gabrielle Wolf
Stanley B. and Paula Wolfe
Elayne and Marvin Wolfenson
Steven and Gail L. Wolff
Terry Wolfisch Cole
Zachary Wolfrain
Charles and Nancy Wolfson
Daniel J. Wolfson
Charlotte Wolpin
Anne P. Wong
Christy Wong
Nancy Wood
Anne Woodbury
John W. and Bette A. Woodbury
David E. and Judith H. Woodman
Roger F. Woodman Jr.
William A. and Selina Woods

Joan M. Woodward
Yvonne Woolf
Julia Workman Brown
Ellen Wormser
David and Laurie Wotman
Brandice C. Wrone
Susan Wulfestieg
Michael and Lee D. Wygant
Alec Wysoker
Miriam Wysoker
Rachel Wysoker
Sara Wyrztes
Deborah Yaffe
Marguerite Yaghjian
Susan Yaghjian
Scott Yando
Mindy Yang
Rhonda Yantiss
George Yates
Douglas C. and Susan Yearley
Alan Yesner
Alexandra Yestrumskas
Melissa Yoblon-Gentile
Jerry Yoder
Anthony and Nanar Yoseloff
Amanda Young
Bradden Young
Larry Young and Toni LaMonica
Mark D. Young and Rachel A. Carren
Mahnaz Yousefzadeh
Emma Lee Yu
Stanley and Judith Zabar
Miriam Zadek
Nadia Zaidi
Micah Zajic
Igal R. Zakuto
Julie and David Zalkind
Carol Zeenkov
Seymour and Joan Zeenkov
Heather Zelkin
Alyssa Zelman

2011 supporters

Ivy Zelman
Barbara Zevin
Rony Zibara and Grant Innes
Daniel Zibel
Alyssa Ziegler
Florence G. Ziegler
Michael and Diane Ziering
Karyn L. Zieve
Simon and Hope Ziff
Susan F. Zinder
Alana Zion-Buchalla and Fernando Buchalla
Edward and Phyllis Zissman
David Zolot
Simon Zolotarev
Rabbi and Mrs. Henry A. Zoob
Michael and Phyllis Zornitzer
Joya Zuber
Roy J. Zuckerberg
Claire T. and Albert J. Zuckerman
Roberta Zuckerman
Helis Zulijani
Michael Zweig and Michelle Gersen
Cecile Zwiebach

advisory board

T.H. George H. W. Bush
T.H. William Jefferson Clinton

Her Majesty Queen Noor

H.E. Shimon Peres
Dr. Sa'eb Erekat

staff

FOUNDER

John Wallach

EXECUTIVE DIRECTOR

Leslie Adelson Lewin

yellow denotes Seed
serving on staff

board of directors

Mr. Richard Berman
(Chairman)
Mr. Matthew Courey
(Vice Chair)
Mrs. Peggy Epstein Tanner
(Vice Chair)
Mr. Samuel L. Samelson
(Treasurer)
Mrs. Christine R. Covey
(Secretary)

Mr. Ozi Amanat
Mr. David Avital
Mr. Amr Badr
Mr. Scott Birnbaum
Ms. Darcie A. Bundy
Ms. Nicola Cobbold
Mr. Joseph Gantz
Mr. Jeremy Goldberg
Mrs. Barbara Gottschalk
Mr. Munir Hussein
Ms. Michelle Mercer

Mr. Eugene Mercy Jr.
Mrs. Lindsay Miller
Ms. Iram Shah
Mr. C. Michael Spero
Mr. David Strasser
Mr. Sebastian Stubbe
Mr. Arn Tellem
Mrs. Nancy Reiss Tellem
Mrs. Jane Toll
Mr. Robert Toll
Mrs. Janet Wallach

young leadership committee board

Mr. Scott Birnbaum (Chair)
Mr. Jacob Toll (Vice Chair)
Ms. Rachel Stier (Secretary)
Mr. Matthew Slovik (Treasurer)
Mr. Dan Ettinger
Ms. Natasha Faroun

Ms. Ariella Feldman
Mr. Matt Jung
Ms. Karen Karniol-Tambour
Ms. Becky Laub
Mr. Ramy Nagy
Ms. Grishma Parekh

Mr. Rami Qubain
Ms. Rubina Shafi
Mr. Lance Stier
Ms. Courtney Zuniga

UNITED STATES

Emanuela Acquafredda
Administrative Assistant

Eva Armour
Director of Strategy and Programs

DeAnn Sarah Brady
Director, Corporate and Government Relations

Sarah Brajtbord
Coordinator, Camp and American Seeds

Fayth Centeno
Senior Manager, Global Human Resources and Administration

Francis Edouard
Accountant

Jessie Erwin
Grants Manager

Rowena Hill
Business Affairs & Development Associate

Catherine Joseph
Senior Accountant

Jenn Lishansky
External Relations Coordinator

Miel Medley
Database Associate

Glenn Pastore
Director of Grounds and Maintenance

Marni Pearce
Database Manager

Sarah Rubin
Camp Program Director

Wil Smith
Associate Camp Director

Mark Tsigler
Staff Accountant

Kathy Valyi
Development Consultant

Dindy Weinstein
Director of Individual Philanthropy

Timothy Wilson
Senior Advisor and Director of the Maine Seeds Program

Alina Yavorovskaya
Executive Vice President of Finance & Administration, CFO

Ashleigh Zimmerman
Director of Graduate Programs

MIDDLE EAST & SOUTH ASIA

Sajjad Ahmad
Director of Pakistani Programs

Ahmad Wali Arian
Director of Afghan Programs

Claire Dibsi Ayed
Chief of Administration, Ramallah Office

Awista Ayub
Director of South Asian Programs

Mohammed Isleem
Director of Palestinian Programs (Gaza)

Eric Kapenga
Director of Communications

Eldad Levy
Director of Israeli Programs

Lama Mashni
Compliance Coordinator

Feruzan Mehta
Director of Indian Programs

Daniel Moses
Director of Adult Educator Programs

Mohammed NasserEddin
Director of Palestinian Programs

Eyal Ronder
Chief of Administration, Tel-Aviv Office

Ethan Schechter
Director of Middle East Programs

Omar Tayeh
Director of Jordanian Programs

Adar Ziegel
Administrative Assistant

SEEDS of PEACE

empowering new generations of leaders since 1993

370 Lexington Avenue, Suite 1201, New York, NY 10017
t. 212 573 8040 f. 212 573 8047 e. info@seedsofpeace.org

www.seedsofpeace.org