

celebrating
5,000 Seeds

SEEDS of PEACE

2013 ANNUAL REPORT

WALKING FOR PEACE

Programs

Our Mission	4
International Camp	6
Seas of Peace	10
Regional Programs	12
Middle East	14
South Asia	18
American & UK	20
Maine	22
Special Events	24
Boards & Committees	57
Staff	59

Financials

Financial Summary	26
25th Anniversary Campaign	28
Supporters by Level	30
Seeds	44
Parents of Seeds	45
Counselors & Staff	48
Powhatan Alumni & YLC	49
Corporations	50
Foundations & Organizations	51
Gifts of Goods & Services	54
Planned Giving & Sponsors	56

Dear Friends,

I am proud to share with you our organization's annual report, detailing the courageous work our community has engaged in throughout 2013. We continue to work against many obstacles, but believe deeply that the investment we are making in new leadership on the ground will pay off for generations to come.

This year, as we focus on impact and diversity of programming, I am thrilled to be celebrating yet another milestone: the graduation of our 5,000th Seed.

When John Wallach founded Seeds of Peace in 1993, it was thrilling to be able to host 46 campers for the inaugural summer. It is amazing to reflect on the growth of our organization—from 46 to 5,000—and the countless others whose lives have been forever impacted by this powerful network of Seeds, educators, parents, counselors, and facilitators.

In 2013 alone, this network ran outreach programs at schools and community centers; led parent programs and local peace camps for younger children; created textbooks and courses for educators; and organized awareness campaigns like Bridges to Peace, which gathered over 1,000 supporters in over 45 cities.

We remain deeply invested in these 5,000 Seeds as leaders equipped to bring about real change, and honor the thousands of others that have already been impacted by their efforts, and the thousands more that will follow.

With heartfelt thanks for your support,

Leslie A. Lewin

Leslie A. Lewin,
Executive Director

INTERNATIONAL CAMP (MAINE)

PHOTOS | BOBBIE GOTTSCHALK

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.

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.

Why WE DO IT

YOUNG PEOPLE ARE CONSISTENTLY AT THE FOREFRONT OF MOVEMENTS FOR SOCIAL CHANGE AND CAN SERVE AS A DRIVING FORCE BEHIND EITHER PEACE OR VIOLENCE.

Seeds of Peace is critically aware that the youth of today will be the parents, educators, politicians, lawyers, journalists, businesspeople, and other influencers of tomorrow. We therefore consider it crucial to nurture empathy and a global outlook in promising young leaders and to provide them with the partners, skills, and tools they need to overcome the legacies of hatred and mistrust that they inherit.

A close-up photograph of two young men with dark hair, smiling warmly at the camera. They are wearing bright green t-shirts. The man on the left is slightly in front of the man on the right. The background is softly blurred, suggesting an outdoor setting with greenery. The lighting is natural and bright, highlighting their faces.

How WE DO IT

THE SEEDS OF PEACE EXPERIENCE STARTS FOR PROMISING LEADERS, AGES 14-16, WITH A TRANSFORMATIONAL 3-WEEK CAMP SESSION IN MAINE.

Year-round regional programming for JUNIOR SEEDS enables this foundational Camp experience to take root at home, where it's most needed. Programs addressing core conflict issues, change-making, effective communication, and community outreach and development, maintain Seeds' commitment to peace and to each other, while furthering their ability to have a lasting impact on their societies.

Our SENIOR SEEDS program enables alumni to stay connected throughout

their college or military years. Initiatives like 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 regional peacebuilding initiatives. Graduate Seed programs focus on support for Seeds in professional fields central to peace.

Seeds of Peace works with EDUCATORS from Seeds' home communities who are committed to combining peacebuilding with youth development. 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.

International Camp *Maine*

1,680

Minutes

of professionally-facilitated dialogue for every camper

334 Campe

52 Educat

10 Delegati

Afghan, Americ

Indian, Israe

Maine,

P

DIALOGUE (CAMP)

PHOTO | BOBBIE GOTTSCHALK

ers
rs

ons

an, Egyptian,
li, Jordanian,
Pakistani,
Palestinian,
and Syracuse

“At Camp I learned to listen to people, even if I didn’t agree with what they say. I learned how to understand other opinions, respect them, and became more open- minded.” — Shai (Israeli)

Camp Highlights

The 21st summer of the International Camp in Maine brought together the largest session of Middle Eastern and South Asian campers to date, followed by the largest session of Maine Seeds ever. A total of 334 campers graduated, bringing the number of Seeds worldwide to over 5,000.

Through a partnership with Say Yes to Education, a delegation from Syracuse, New York, attended the Seeds of Peace Camp for the third time, participating alongside campers from Maine.

For 110 minutes each day, campers engaged each other directly in small-group dialogue sessions organized by conflict region. Together, they tackled the most painful, divisive issues defining their conflicts by sharing their personal experiences, challenging each

other's perspectives and prejudices. As in past summers, the Middle East dialogue sessions were led by graduates of the Seeds of Peace Facilitation Course in Jerusalem.

Campers participated in Group Challenge activities with members of their dialogue group. The sessions involved physical and intellectual challenges that complemented the dialogue process by sharpening communication and teamwork skills.

Returning Peer Support campers from all delegations participated in an enhanced dialogue program focused on leadership development and personal growth. These PS campers researched organizations that are having an impact in their home communities and shared their findings with their peers. They also outlined ways to become involved with these nonprofits post-Camp. While in Maine, the campers visited local schools

and food banks as a step towards integrating their leadership skills into their lives and communities.

In honor of Seeds of Peace founder John Wallach, who believed strongly that forming relationships from the 'other side' of a conflict could be transformational, returning campers held a Café Night to encourage their peers to engage each other in conversations as a step to building these critical relationships.

This summer, John's belief was confirmed by behavioral science researchers at the University of Chicago Booth School of Business, who continued to study the impact of the Seeds of Peace experience on the attitudes of campers. In 2013, they found strong evidence that campers who formed relationships at Camp have significantly more positive feelings toward 'the other side.'

Educators Course

Seeds of Peace Educator Programs work alongside our youth programs and seek to inspire and equip educators in conflict regions with the relationships, understanding, and skills needed to transform schools and communities and contribute to a culture of peace.

Thirty Educators from the Middle East, South Asia, and the United States participated in the third annual Educators Course in Maine called "Making History: Pluralism, Peace and the Past."

The group explored ways in which history and collective narratives contribute to conflict, and developed the tools necessary to use history to encourage respect, pluralism, and cross-cultural understanding, and a more humane, peaceful future.

Seas of Peace

Atlantic Ocean

For the third summer, American, Israeli, and Palestinian Seeds engaged each other in an intensive leadership and dialogue program while learning to sail as part of the Seas of Peace Sailing Program.

The 15 Seeds worked together to sail *The Roseway*, a 112-foot schooner built in 1925, from Portland, Maine, to Boston.

Dialogue sessions were based on Harvard University Graduate School of Education leadership principles and models, and were led by facilitators who had taught these concepts there.

“Seas of Peace taught me that we can reach an incredible understanding with people we have always thought about as “enemies.” —Ahmed (Gaza)

Regional Programs

Middle East

South Asia

United States

Year-round activities build on the leadership skills that Seeds begin to develop at Camp, and are crucial factor in increasing longterm peacebuilding activity rates among Seeds.

Regional programming focuses on the most important assets that leaders in conflict regions need to create meaningful change:

STRONG RELATIONSHIPS
across lines of conflict,

A sophisticated UNDERSTANDING
of core conflict issues,

SKILLS in critical thinking,
communication,
and changemaking,

The ability to TAKE ACTION
on behalf of peace.

SHAR

- BE OPEN
- BE WILL
- EXPECT M
- LISTEN TO
RESPECTFUL
- CONTRIBUTE
- APPRECIATE
- WORK HARD
PARTNERS
- BE THOUGH
- HAVE FUN

ED NORMS
TO LEARNING
ING TO EXPERIMENT
MISTAKES
EACH OTHER
ULLY
TE WHAT WILL HELP
E OUR DIFFERENCES
RD (YOUR
DEPEND ON IT)
TFUL ABOUT TIME
!

FRIDAY'S AGENDA

Activities in 2013 included:

- Mediation Program (Jerusalem)
- Save A Child's Heart (Tel Aviv)
- Water Resources Binational (Jerusalem)
- Nelson Mandela Seminar (Ramallah)
- South Asia Multinational (Mumbai)
- Dialogue Facilitation Training (Portland)
- Youth Leadership Dialogue (Gaza)
- Interfaith Harmony Camp (Lahore)
- Game Changers Project (Mumbai)
- Bayti Trip (Israel, Palestine)
- Interfaith Dialogue (New York)
- Arab & Israeli Educators Seminar (Petra)
- Community Dialogue (Tulkarem)
- Habitat for Humanity (Karjat)
- Religious Dialogue (Shefa-'Amr)
- Religion & Violence Seminar (Washington, DC)
- Junior Seeds Seminar (Haifa)
- MLK Day Celebration (Portland)
- Community Dialogue (Jerusalem)
- New Media Workshop (Gaza)
- Religious Dialogue (Bethlehem)
- Community Dialogue (Tulkarem)
- Parents Dialogue Program (Israel, Palestine)
- Holiday of Holidays (Portland)
- Communications Seminar (Cairo)
- Community Dialogue (Bethlehem)
- Bara'em el Salaam Camp (Gaza)
- Youth Arts Festival (Jerusalem)
- History Project Workshops (Mumbai)
- Arab-Jewish Dialogue (Bu'eine Nujidat)
- Normalization Seminar (Ramallah)
- Educators Dialogue (Tel Aviv)
- Community Dialogue (Kfar Yassif)
- Maine Youth Summit (Portland)
- Community Dialogue (Gaza)
- Israel Elections Seminar (Tel Aviv)
- Community Dialogue (Portland)
- Women's Rights Dialogue (Gaza)
- Bara'em el Salaam Camp (Jenin)
- MLK Community Dialogue (Portland)
- Education Dialogue (Gaza)
- Religious Dialogue (Jerusalem)

MEDIATION TRAINING (JERUSALEM)

PHOTO | ETHAN SCHECTER

Middle East Programs

MEDIATION TRAINING

| For the second year in a row, Seeds of Peace partnered with USAID Harvard Law School faculty and alumni, to offer 36 Palestinian and Israeli Seeds a three-day training in basic mediation and negotiation called Bridging the Gap: How to Resolve Disputes Through Negotiation.

The training curriculum was designed for Seeds of Peace by students from the Negotiation and Mediation Clinical Program at Harvard. Participants engaged in a range of activities, including several negotiation and mediation role plays, where Seeds were challenged to take on specific roles, including that of “the other side.”

Seeds met in discussion groups to talk about how the new skills and concepts they were learning could be applied directly to their relationships and communication with each other and others across lines of conflict. The Seeds who attended the training will put their new skills to use by leading community dialogues and becoming peer mediators in their schools and communities.

COMMUNITY DIALOGUES | Funded by USAID, the dialogue series provided Seeds the opportunity to continue the discussions initiated at Camp within their own communities throughout the West Bank, Gaza, and Israel. The series is designed to educate and empower hundreds of youth, parents, educators, and adult community members to take a leading role in addressing the core issues that perpetuate conflict.

Seeds came together to share experiences and opinions on subjects ranging from secular-religious tensions in Israel, to women's rights in Palestine, participation in national service, Palestinian economic development, and Arab-Jewish relations. These dialogues concluded with discussions of potential solutions to these problems, and the creation of action plans for implementing positive social change. In many cases, Seeds facilitated the sessions, putting into practice leadership skills gained at Camp and at regional programs like the Harvard training.

WATER RESOURCES SEMINAR | Forty Israeli and Palestinian Seeds participated in Water Matters, a four-day seminar focused on the geopolitical, historical, environmental, and economic dynamics at play in the management of water resources in their region. Seeds learned about the reality of the water situation in Israel and the occupied Palestinian territories from environmentalists at Friends of the Earth Middle East.

PARENTS DIALOGUE | Seeds of Peace has relaunched a popular program for parents of Seeds, allowing dozens of Israeli and Palestinian parents to take part in facilitated dialogue similar to what their children experience at Camp. Two Seeds of Peace facilitators, one of whom is a Seed, ran three monthly meetings: two for Israeli and Palestinian parents in Jerusalem, and a third for Palestinian parents in Ramallah.

BARA'EM EL SALAAM | Over 160 Palestinians took part in two Bara'em El Salaam ("Buds of Peace") summer camps in the occupied Palestinian territories. A team of 20 Seeds and Educators led a six-day camp for more than 100 young Gazans focused on developing conflict transformation skills. The camp incorporated trauma relief exercises that allowed young participants to openly discuss their fears, hopes, and the daily impact of the occupation on their lives. They also had opportunities to express themselves through writing, art, and mu-

sic. In Jenin, 50 campers spent four days in group discussions, workshops, and community dialogues led by 12 Seeds and six Seeds of Peace educators.

UNINATIONAL EVENTS | Israeli Seeds simulated their national political elections, met with Knesset members, toured mixed Arab and Jewish cities, and held a Hack-a-Thon at the Google offices in Tel Aviv. Palestinian Seeds held a workshop addressing the contentious issue of normalization, examined Nelson Mandela's legacy of nonviolence, and visited a Palestinian refugee camp. In Jordan, Seeds came together to look at the rights of religious minorities and the impact of the growing Syrian refugee community in the country. Egyptian Seeds met to discuss the changing social and political realities in their country, and to develop skills for empathetic listening and building effective dialogue between groups with differing opinions or ideology.

EDUCATORS | Building on the 2012 Educators Course in Maine, over 50 Educators from across the Middle East gathered in Petra to continue exploring the link between the arts and peacebuilding, learning from each other, and sharing resources.

Local workshops throughout 2013 helped Educators develop their ability to contribute to a culture of peace. Israelis and Palestinians tackled topics like nonviolent communication, youth resiliency, new media and the arts, and moral imagination.

Educators received a second round of Seeds of Peace small grants awards, which invest in educators and ideas that have the capacity to create change. Awards went to projects that combine the arts with peacebuilding, including a book of poetry, a children's painting exhibit for a Palestinian museum, and an audio recording of the Jerusalem Youth Chorus. Educators also held a youth arts festival for over 80 Palestinian and Israeli children.

Dialogue Facilitation Courses

With the support of USAID, Seeds of Peace ran its fourth intensive year-long facilitator certification training for Israelis and Palestinians. Of the 20 participants, just over half were Seeds.

In addition to running this course in basic dialogue facilitation, Seeds of Peace's professional faculty for the first time offered

an advanced certification in facilitation and conflict transformation.

Tailored to participants' level of experience with facilitation, the courses used transformative group process activities to develop new or expand upon existing facilitation skills. Through the courses, participants gained a deep understanding of 'the other side' that, combined with practical skills-training, enables them to be exceptionally effective peacebuilding professionals.

Israeli and
Palestinian
Seeds worked
for more than
40
other
peacebuilding
initiatives.

Both facilitation courses included methods of engaging diverse and hard-to reach communities, as well as an examination of technology's potential for increasing access to dialogue.

They also required participants to supplement the courses' 140 classroom hours by guiding 40 hours of conflict-related conversations in their communities.

Graduates facilitated the Middle East dialogue program at the Seeds of Peace Inter-

national Camp in Maine during the summer, ensuring that our Camp facilitators were able to effectively promote discussion and empathy among campers.

Course graduates also facilitated Seeds at home in the Middle East, and participants in addition to other peacebuilding programs.

Seeds of Peace is the only organization that brings together Israelis and West Bank Palestinians to offer this type of much-needed training.

MULTINATIONAL SEMINAR (MUMBAI)

PHOTO | AWISTA AYUB

South Asia Program

HISTORY PROJECT | A team of Pakistani and Indian Seeds co-produced The History Project, a compilation of excerpts from Indian and Pakistani textbooks that juxtapose the two divergent historical narratives. Pakistani Seeds led history workshops for 400 students in Lahore, and later with their Indian peers for over 600 students and teachers in Mumbai, drawing press in India and Pakistan, including the *Wall Street Journal*.

CHANGING COURSE MULTINATIONAL | Indian, Pakistani, and Afghan Seeds met in Mumbai for a week to explore various aspects of the conflicts in South Asia, including Kashmir. Due to restrictive visa

policies, such crossborder meetings are exceedingly rare in South Asia. With the help of Ashoka Youth Venture, the Seeds developed small grant-funded projects to tackle issues head-on once home. For example, “The Other Story” project uses the Internet to spread counter-narratives by posting differing perspectives about the same incident side-by-side without comments or opinions.

INTERFAITH CAMP | Pakistani Seeds led a three-day interfaith camp for Muslim, Sikh, Christian and, for the first time, Hindu teenagers to promote mutual understanding, cooperation and trust. The 57 campers from 15 schools took part in daily dialogue sessions during which they explored similarities that

exist in the teachings of each religion and the possibility of coexisting peacefully. They also addressed stereotypes held against other religions. The program provided a rare opportunity for interaction between Pakistani teens of different faiths.

HABITAT FOR HUMANITY | As part of our community development and outreach programs, Indian Seeds and Educators built homes outside Mumbai with support from Rotary International.

ANNUAL MOCK PARLIAMENT | Parliamentary simulations in India and Pakistan gave Seeds and their classmates the chance to put themselves in the shoes of policymakers. This year, Indians simulated the Paki-

stani National Assembly, while a Pakistani cohort for the first time modeled the workings of the US Congress.

NATIONAL INTEGRATION PROJECTS | In 2012, Pakistani Seeds brought students and teachers from each province to Lahore for dialogue as part of the National Integration Camp project. Participants received social entrepreneurship training and Seeds of Peace awarded them small grants to fund community education projects that were implemented throughout 2013. In Karachi, for example, 18 integration camp graduates provided free remedial tutoring classes for young children. In Peshawar, an area beset by violence, they organized a youth peace festival.

“We saw raw, untainted human experience. We saw things that can’t be described in dialogue. I feel like I now understand the psychological impacts of living in the region.”
—Hayley (Bayti participant, New York)

American & UK Program

BAYTI TRIP TO ISRAEL AND PALESTINE

American Seeds participated in Seeds of Peace’s third educational trip to the Middle East. Bayti (“my home” in Arabic and Hebrew) draws on Seeds of Peace’s expansive network in Israel and the West Bank to create two weeks of educational and experiential learning opportunities. The trip exposes participants to daily life for Israelis and Palestinians, and further deepens their understanding of the region and its complexities.

Highlights of this summer’s trip included a multi-perspective tour of the Old City of Jerusalem; sessions with Graduate Seeds involved in women’s rights, immigration policy, businesses, and community youth or-

ganizations; a tour of the Knesset and briefings with elected members from different political parties; visits to Palestinian refugee camps near Hebron and in Jenin; and a tour of the southern Israeli city of Sderot.

INTERFAITH DIALOGUE SEMINAR | American Seeds met in New York for a November weekend packed with conversations with professionals working with faith-based organizations, as well as dialogue sessions which allowed them to delve deeper into their own roles and identities.

Seeds examined questions of representation and their connection to faith-based communities and engaged in dialogue about the challenges and opportunities found in interfaith work. Karen Barkey, Director of Colum-

bia University's Institute for Religion, Culture, and Public Life, presented on the role of institutions in promoting and maintaining tolerance in communities.

Maryam Said and Ayisha Irfan, activists from the Muslim community in New York, spoke of the challenges of engaging in interfaith dialogue. They shared advice with the Seeds on how to create safe, open spaces for honest conversations that avoid the common "othering" and marginalization that participants often feel happens in dialogue spaces. They also spoke of interfaith dialogue not as an end in itself, but rather a means towards achieving social justice.

BEYOND #HEADLINES | The project helped American Seeds explore important interna-

tional events through a critical lens via traditional and nontraditional sources. Policy experts and academics held live webinars for Seeds who, over the course of the year, examined issues like Jordan's refugee crisis and Knesset elections in Israel.

SPRING SEMINAR | Seeds met in Washington, DC, in March for a weekend seminar on the role of religion in violent and nonviolent conflict. The Seeds examined the benefits and drawbacks of religion when used as a tool for organizing, mobilizing, and empowering people. They also heard from the directors of the Berkley Center for Religion, Peace, and World Affairs, the International Center on Nonviolent Conflict, and the Center for Interfaith Action, as well as from a graduate Seed in Pakistan.

EDUCATION SUMMIT (MAINE)

PHOTO | ROBIN FARRIN

What are
at yo
- relig
- rac
- ster
- GS
- genc

Maine Seeds Program

MAINE YOUTH SUMMIT | Maine Seeds held their first Summit on Education and Technology, focusing on ways to strengthen education practices, to use technology in schools, and to increase student engagement in forming education policy.

Gov. Paul LePage and a range of policymakers and educators attended the youth-led Summit, which featured an address by Sen. Angus King. Two of the Seeds who participated were then invited to address the Governor's statewide education summit a few weeks later.

MAINE YOUTH CHARTER | On the 10th anniversary of the original Maine Youth Charter, more than 30 Seeds from 12 public and

private schools spent two months meeting regularly with experts in relevant fields and revising the Charter. The document outlines issues facing Maine youth in their schools and communities, and suggests tools and measures to address them.

The new Charter, which was presented to state officials, focuses on education, diversity, and media and technology, addressing issues ranging from cultural diversity to standards-based education systems and English as a Second Language programs.

COMMUNITY DIALOGUES | For the second year, Maine Seeds partnered with the NAACP to help organize two Martin Luther King, Jr. Day programs, providing the Seeds with leadership opportunities and introducing them to local community organizations.

-lack

“We have drawn from our personal experiences in drafting this charter. In particular, we focus on concerns relating to the growing diversity in the State.”
—2013 Maine Youth Charter

Maine Seeds also led an MLK Day community dialogue for 100 participants on race and poverty that addressed homelessness, civil rights and education equity. In preparation for the community dialogue, 20 Seeds joined 26 other high school students from schools across Maine for a daylong facilitation training.

Twenty Maine Seeds also participated in an MLK celebration in Portland. Mohamed, a 2012 Maine Seed, co-hosted the breakfast, which was attended by over 600 people.

MEETING WITH GOVERNOR | A diverse group of Maine Seeds met with Gov. LePage at the Augusta Statehouse. LePage questioned the six Seeds about their community work, and the Seeds used the opportunity to share their concerns over

how the state responds to Maine’s changing demographics. The Seeds engaged the Governor with confidence, speaking eloquently about current immigrant and refugee issues and addressing misconceptions about Maine’s growing Somali, Iraqi, and Latino populations.

HOLIDAY OF HOLIDAYS | Over 70 Maine Seeds, Educators, families, and friends representing the diversity of communities in the Portland area—including native-born, refugees, and immigrants—joined together for a day of sharing and celebrating each other’s religions and holidays. Seeds took on roles as inspirational community leaders as they organized and led the December event by coordinating public outreach, planning family-friendly activities, and facilitating conversations around religion.

Special Events

20TH ANNIVERSARY DINNER | Seeds of Peace marked its 20th anniversary with a celebration on May 21st in New York City. The evening honored Janet Wallach, President Emerita of Seeds of Peace, for her tireless contributions to the organization's success, and featured legendary peacemaker Senator George Mitchell. Over 500 distinguished supporters, including politicians, diplomats, journalists, and policymakers, joined Seeds from the Middle East, South Asia and the United States to celebrate the impact Seeds of Peace graduates are having. President Bill Clinton honored these Seeds in a video address.

2013 PEACE MARKET | More than 1,400 young professionals joined musicians Chromeo and Questlove at the Metropolitan Pavilion in New York City. Guests and celebrities participated in the Fourth Annual Hummus Taste-Off and Bid for Peace Auctions, helping raise over \$300,000. The event was chaired by Ramy Nagy and Adina Herman, and hosted by the Young Leadership Committee of Seeds of Peace.

BRIDGES TO PEACE | In September, 1,000 Seeds and supporters in 45 cities around the world walked across bridges in their hometowns to support Seeds of Peace and celebrate the International Day of Peace. In London, musician Jack Savoretti performed for walkers who raised nearly \$100,000 after crossing the city's iconic bridges. Over 300 supporters marched in the inaugural Bridges to Peace walks in Mumbai and Lahore, and in Maine, the governor met with 85 walkers.

SPEAKER SERIES | The 2013 Speaker Series in New York City included events with Gary Knell, President of National Public Radio, and Mona El Naggar, an Egyptian Seed and *New York Times* reporter.

10TH ANNUAL STAND UP FOR PEACE | Comedians Kristen Schaal and Judah Friedlander headlined a diverse lineup at the annual comedy fundraiser in New York. Over 600 guests helped raise \$40,000 for Seeds of Peace. The event was chaired by Samantha Bloom and Uptin Saiidi, and hosted by the Young Leadership Committee.

2013 Bridges to Peace

1,000 walkers in 45 cities raised \$180,000

20th Anniversary Dinner

500 supporters
honored Janet Wallach
and Sen. George Mitchell

Peace Market

1,400 young professionals
raised \$300,000

2013 REVENUE

EVENTS
RAISED
\$1.78M
FOR SEEDS OF PEACE,
CONTRIBUTING
31%
OF TOTAL
REVENUE
IN 2013

20TH ANNIVERSARY DINNER
(NEW YORK)

PHOTO | FRANK AMMACCAPANE

More detailed financial reports, including our 2013 audit, are available upon request. Please email info@seedsofpeace.org.

Financial Summary

SOURCES OF FUNDS

TOTAL EXPENDITURES

2011	\$4,803,387
2012	\$5,058,396
2013	\$5,552,774

TOTAL REVENUE

2011	\$5,651,400
2012	\$5,394,641
2013	\$5,675,451

USES OF FUNDS

CHANGE IN FINANCIAL POSITION

ASSETS

2011	\$2,959,504
2012	\$3,105,852
2013	\$2,979,671

LIABILITIES

2011	\$1,298,813
2012	\$1,108,783
2013	\$859,858

NET ASSETS

2011	\$1,660,691
2012	\$1,997,069
2013	\$2,119,813

Seeds of Peace 25th Anniversary Campaign

Seeds of Peace Tomorrow: Our Strategic Vision

In the face of some of the world's most intractable conflicts, Seeds of Peace gives rise to new generations of leaders uniquely positioned to lead real change and affect the conditions for peace.

We are now seeking the support of our closest contributors—including individuals, foundations, corporations, and government—so that we can increase our investment in and accelerate the leadership of outstanding Seeds and our network of changemakers. As a result, Seeds of Peace will become a more nimble and high-impact organization.

As part of the 25th Anniversary Campaign, our Board of Directors and staff have identified seven strategic priorities:

GROW SEEDS OF PEACE INTERNATIONAL CAMP IN MAINE

In recent years, we have been able to accept only 4 to 5 percent of 8,000 annual applicants. We seek to grow the number of Seeds who can attend Camp while maintaining a high quality experience.

ENGAGING JUNIOR & SENIOR SEEDS THROUGH REGIONAL PROGRAMS

Programs, including trainings, continued dialogue, community and cross-border projects, and service learning activities will continue throughout the year under the auspices of our regional offices.

PROGRAMS FOR GRADUATE SEEDS

We will create convening opportunities, fellowships, and other professional training opportunities for our 5,000 Seeds alumni to ensure that the values and ideas that are “seeded” at Camp take root and flourish.

EDUCATORS, ARTISTS, AND COMMUNITY ALLIES PROGRAM

Through opportunities to develop curricula, build relationships across borders, and nurture skills, educators and other community leaders can play a powerful role in transforming schools and communities into a force for peace.

STRATEGIC INITIATIVE ON EVALUATION, IMPACT, AND STORYTELLING

We will focus on the use of proven methodologies and creative tools for tracking, measuring, and showcasing our impact on Seeds and the remarkable work they are undertaking.

GLOBAL STAFF

To recruit and retain the most talented staff, we will offer competitive compensation and professional development opportunities.

ENSURING THE FUTURE OF THE INTERNATIONAL CAMP EXPERIENCE

We will build a significant endowment fund to ensure that the Camp remains a lasting foundation for our programs.

\$13M
*raised
to date*

2013

2014

2015

“I’ve watched the organization grow, from a summer camp in Maine into a leadership program with year-round initiatives in the Middle East and South Asia. I’ve met with many Seeds over the years and am always inspired by how the relationships and understanding they gain as teenagers at Camp continue to impact them as adults.” —President Bill Clinton

Between January 1, 2013 to December 31, 2018 (six years), Seeds of Peace seeks to raise \$40 million toward our overall goals.

As of November 2014, we already have raised \$13 million in gifts and new pledges. We thank the following individuals and organizations for participating in the campaign at a level of \$50,000 or more (cumulatively) since 2013:

Anonymous
Vivek Bantwal and Sarika Singh
Beth and David Blood
Darcie A. Bundy
and Kenneth P. Cohen, Esq.
Cynthia and Scott Burns
Carlson Wagonlit Travel
Connecting Kids Heart 2 Heart
Continental Grain Foundation
Matthew P. Courey
ExxonMobil Corporation
The Moses Feldman Family Foundation
The Flug Family
Joseph Gantz and Paula Blumenfeld
The Germanacos Foundation
Bobbie and Thomas Gottschalk

Elizabeth S. and Steven Gruber
Sally Mead Hands Foundation
The Bottle Crew/Joel E. and Ronit Jacob
Kiss My Face
Emanuel and Pauline Lerner Foundation
Michelle Mercer and Bruce Golden
Carolyn and Eugene Mercy
Lindsay and Aaron Miller
Stuart Miller
Eliot A. and Doris Minsker
James M. and Nora Orphanides
Ariel and Tal Recanati
Samuel L. and Susan Samelson
Ellen Solms
Jan Solomon and Ken Simonson
Starwood Capital Group
Eric J. Steinmann
David and Amira Strasser
Leila M. Straus
Diane Tachmindji
Peggy and David Tanner
Harold and Estelle Tanner
Arn Tellem and Nancy Reiss Tellem
Joan Tisch
Jane and Robert Toll Foundation
Vital Projects Fund, Inc.
George M. Weiss
Barry and Jan R. Zubrow

\$40M
goal by 2018

2016

2017

2018

2013 Supporters

\$100,000 AND ABOVE

Kathryn W. Davis
ExxonMobil Corporation
Michelle Mercer and Bruce Golden
Robert and Jane Toll
Vital Projects Fund, Inc.

\$50,000 TO \$99,999

Paul and Margaret Bernstein
Carlson Wagonlit Travel
Robert Menschel
Eugene and Carolyn Mercy

\$25,000 TO \$49,999

Alpern Family Foundation, Inc.
Bovis Lend Lease
Darcie A. Bundy and Kenneth P. Cohen, Esq.
Continental Grain Foundation
Christine R. and Jock Covey
EmblemHealth Services, LLC
Sheryl and Jeff Flug
Paul Fribourg and Paula Zahn
Joseph Gantz and Paula Blumenfeld
Anne Germanacos
The Gould-Shenfeld Family Foundation
Stewart Gross and Lois Perelson-Gross
Daniel Grossman
Liz and Steven Gruber
The John C. & Karyl Kay Hughes Foundation
The Bottle Crew/Joel E. and Ronit Jacob
KCG Americas, LLC
David S. and Dawn Lehmann
Emanuel and Pauline Lerner Foundation
Lindsay and Aaron Miller
Stuart Miller
James M. and Nora Orphanides
Ariel and Tal Recanati
Say Yes to Education Foundation
Ellen Solms
Starwood Capital Group
David and Amira Strasser
Leila M. and Mickey Straus
Peggy and David Tanner
Arn Tellem and Nancy Reiss Tellem

Joan Tisch
George M. Weiss
Barry and Jan R. Zubrow

\$10,000 TO \$24,999

Bradley Abelow and Carolyn Murray
Anonymous (3)
David and Pernilla Avital
Vivek J. Bantwal and Sarika Singh
Scott Birnbaum and Sabrina Weingarten
Blackstone Charitable Foundation
Beth and David Blood
Cynthia and Scott Burns
Cogan Family Foundation
Sam L. Cohen Foundation
Connecting Kids Heart 2 Heart
Matthew P. Courey
The Cozen O'Connor Foundation
Tina and Harvey Crosby
Joan Davidson and Neil Barsky
Resa and David Eppler
Esther Fein and David Remnick
The Moses Feldman Family Foundation
Colleen Foster and Chris Canavan
Laurie and Jeffrey Franz
Barry M. and Merle Ginsburg
Joshua and Yvonne Goldfein
Bradley Graham and Lissa Muscatine
Rachel Grassi
Ethan Grossman
Deborah T. and Jon Gruelle
The Aline and Leo Jacobsohn Foundation
William Sloane Jelin Foundation
Gillian Kaltman
Dara Khosrowshahi
Kenneth Kind
Kiss My Face
Murray and Lee Kushner
Leila & Melville Straus Charitable Trust
Peter and Paula Lunder
Wendy P. Maimon Frieder and Samuel Frieder
Kathryn S. Maloney
Susan and Stephen Mandel
Gerald and Julie Marshall
McCarter & English, LLP

Sally Mead Hands Foundation
 Richard and Ronay Menschel
 The Million Dollar Round Table Foundation
 Eliot A. and Doris Minsker
 Morgan Stanley International
 Moriah Moser
 Louise Murphy
 Deborah Newmyer
 Meyer Joseph Nigri
 Northern Trust Anonymous Donor
 Yoko Ono Lennon
 Samuel S. and Ruth Perelson
 Donna M. and Jeremy Preddy
 Red Sea Venture Partners
 Bruce Saber and Lisa Sotto
 Leslie and Steven Saiontz
 Samuel L. and Susan Samelson
 William and Pat Sarnoff
 Save a Child's Heart
 Michael and Diane Schachter
 Bart R. Schwartz and Betsy Werthan
 Kenneth Simonson and Jan Solomon
 Skadden, Arps, Slate, Meagher & Flom LLP
 Howard Sobel and Ileene A. Smith
 C. Michael and Joan Spero
 Irvin Stern Foundation
 Roger Strong
 Diane E. Tachmindji
 Harold and Estelle Tanner
 Dan R. and Sheryl Tishman
 Toll Brothers
 Jacob Toll
 Brigitte P. Trevidic and James M. Weinrott
 David and Lori Vise
 Marvin F. Weissberg
 Wendell P. Weyland, Esq.

\$5,000 TO \$9,999

Elaine S. and Hirschel B. Abelson
 Stephen M. and Anita B. Adelson
 Norman and Jane Alpert
 Carolyn Altieri
 Anonymous
 APCO Worldwide
 James and Pamela Awad

Seed Profile

YOUSEF (Palestinian, 2005)

EDUCATION

- Masters, Conflict and Coexistence (Brandeis University)

When I attended Camp, I had just gotten out of physical therapy and was unable to participate in a number of activities, so my main focus became the dialogue sessions. One of my missions was to not let my pain be used by my peers to generate more hatred. When I was 15, as I just stood outside my house in Gaza, an Israeli soldier shot me in the spine. I fell to the floor in front of my father's eyes. When I opened my eyes again to the world, I was being treated by Israeli doctors who, with love and care, enabled me to walk again. Out of this life-changing, difficult event, came out the biggest gift I have ever received in my life.

I confidently and proudly say that I am from Gaza Strip, and I believe in peace and tolerance. My message comes out of many painful memories of violence that I have so far turned into positive action. My father taught me to love when it is time to hate, and to forgive when it is time to take revenge. I am still learning all of this, but at Camp I felt like I found my laboratory. I wanted to generate hope among my peers rather than more animosity. Coming from a conflict zone I realized how tired I was of war and how eager I was to just live in peace with everyone else.

My Seeds of Peace experience was filled with inspiring moments I will continue to carry throughout life. I had always wanted a chance to interact with peers from different backgrounds to tell them about my story and my dreams for the future. The most meaningful thing about being a Seed is the friends I made there. I will cherish them forever. They are different from me but they always cheer for me and I always cheer for them. They always tell me that I inspire them but in truth they inspire me and give me hope.

2013 Supporters

Warren and Cindy Baker
Rana and Albert H. Baladi
Kate Ballen
Adam and Mahnaz I. Bartos
Linda and Leonard Berkowitz
Robert S. and Nancy Blank
Steven M. and Joy Bunson
Chris C. and Lisa Casciato
Lisa and Peter T. Cirenza
Citigroup Payment Services
James M. Citrin
Charles I. and Ellen F. Cogut
Stanley Cohen
Dr. and Mrs. Nick Cole
Curtis Cox and Dolly Oberoi
Stephen A. and Sandy Cozen
Dartmouth College
Charles J. de Sieyes and Carol Ward
The Don Yoder Foundation
Richard J. and Susan Dugas
Eni
Entertaining Advice, LLC
EOS Foundation
Lori Fields and Marlin Risinger
Charlotte Ford
Martin and Julie Franklin
Bunny Freidus and John Steel
Gallant Family Foundation, Inc.
Mark T. Gallogly and Elizabeth B. Strickler
John Gans
Meredith J. and Joel L. Gantcher
Alan and Kelly Ginsburg
Robert & Dorothy Goldberg Charitable Foundation
Gotham Yellow
Bobbie and Thomas Gottschalk
Jay and Luetta Gould
Gplus Europe
Myrna and Steve D. Greenberg
Michael Gross
Vicki Gross
Jamie and Haim Handwerker
Mara Hedgecoth
Shelley E. Holm
Daniel Horwitz
Ballard Hutkin and Bernard Gross
Hal and Debby Jacobs

Donald and Barbara Jonas
Ann F. Kaplan and Robert Fippinger
Karen Karniol-Tambour
The Kedar Family and Zoltan Sonesh Foundation
Charles and Jessica Kibel
Margot Kiser
Alan M. and Lauren Klein
Stacey and Daniel Kohl
Barbara Kravitz
Richard Kurnit and Diane Katzin
Landau Family Foundation
David A. and Ruth Levine
Arthur Levitt, Jr.
John and Linda MacDonald
Alexander M. and June L. Maisin Foundation
Helen and William Mazer Foundation
Debby and Daniel McGinn
Jane and Daniel Och
The Pannonia Foundation
Precision Piping
Arthur L. and Susan C. Rebell
Peter M. and Janet Reilly
Mimi and Lorin Reisner
Alexandra and William Roedy
Donald Rosenberg
James Rosenthal
Alex and Laleh Roudi
Ruggles Family Foundation
Leslie R. Rylee
Santander Bank
William T. and Lea Scanlan
Deborah and Howard Scher
Ed Schwarz and Sarah Jane Jelin
John Shapiro and Shonni J. Silverberg
Rony and Catherine Shimony
Simmons Foundation, Inc.
Simpson, Thacher & Bartlett LLP
Leslie Singer and Lawrence Noe
Mary G. and Alok Singh
Eva Sonesh-Kedar and Ofir Kedar
Tiziana and Ramez Sousou
Michael and Claudia Spies
Sy Syms Foundation
Cathy Taub and Lowell Freiberg
The Frances Alexander Foundation
The Scone Foundation

Kevin Thurm and Suzanne Seiden
Enzo Viscusi
Lori Wachs and Ali Velshi
Ira J. and Marcia L. Wagner
Edgar Weingarten
William Rosenberg Family Foundation
Anthony A. and Nanar Yoseloff
Bill Zanker
Ivy Zelman

\$2,500 TO \$4,999

Magid and Linda Abraham
Patricia and Alan Abramson
Leslie Abrons
Daniel H. and Jenna P. Adler
Bernie and Elsie Aidinoff
David Allen and Judy Joo
Apple Lane Foundation
Herbert F. and Vicky Aspbury
Assurant, Inc
Edward L. and Frances Barlow
Matthew Baron
Zvi and Dale Barzilay
Jim and Susan Baumann
Ted M. and Karen L. Beal
Anna L. Bean
Richard A. Berman
Adam J. Bernstein and Maren Messing
Richard J. Braemer and Amy Finkel
Paul Broches and Julie Spain
Jamie and Nisha Brodsky
Christopher W. and Barbara Brody
Brown Harris Stevens
Noreen and Kenneth A. Buckfire
Peter L. Buttenwieser
Susan H. Canada
Joseph and Rosemary Caulfield
Ellen and Andrew Celli
Cathy A. Cramer and Ken Gibbs
Katie Danziger and Steve Horowitz
Craig Delizia
Discovery Shared Services
Michael Dubb
Basil Eggenschwyler
Alan R. Epstein and Yvonne D. Tropp

Supporter Profile

GENE & CAROLYN MERCY

Eugene “Gene” Mercy, Jr. became involved with Seeds of Peace when a friend, Fred Gould, told him that he’d met a man with a powerful idea whom he thought Gene should meet. Over lunch, Seeds of Peace founder John Wallach eloquently shared his plan to help establish a lasting peace in the Middle East by working with young people.

Gene understood and believed in the vision and was an early and generous supporter, eventually becoming a member of the Board of Directors. He is now an emeritus member of the Board.

Gene and his wife Carolyn have included Seeds of Peace in their estate plans because they believe in the long-term work involved in building a pool of peacemakers in the region. Gene says that there is a great need for constructive and forward-looking initiatives, and he is taking the leap of faith that the work we are doing will have an effect.

“We can’t give up,” he said. “I want to make sure that the effort keeps going long after I’m gone, when I can’t contribute my annual support any more.”

That view was reaffirmed when Gene and Carolyn visited Israel and Palestine this past spring. Spending an afternoon with Seeds of Peace Palestinian Programs Director Mohammed NasserEddin and visiting Ramallah with Seeds, Gene was encouraged by what he saw, including the dynamism of local staff and volunteers.

2013 Supporters

Gene and Marlene Epstein
John and Margaret Falk
Bryan and Rachel Fingerroot
Geduld/Cougar Foundation, Inc.
The Generation Foundation
Jeremy S. Goldberg and Jenna Arnold
Barbara and Oliver Goldstein
Claire and Ronald B. Gordon
The Samuel & Grace Gorlitz Foundation
The Greene-Milstein Family Foundation
Susan and Murray Haber
Harmstiege Foundation, Inc.
Jill and Robert Hertzberg
Mary D. and Robert J. Higgins
Peter K. and Roberta Hirsch
Stanley L. and Barbara Hirsch
Robert Horne and Laurie Lindenbaum
Susan and John Jackson
Michael E. Jaglom
Matt Jung
Sherry Kagan Segal
Mitchell Kapor and Freada K. Klein
The Rosalie Katz Family Foundation, Inc.
Someera and Jeremy Khokhar
Jill Kirshner
Blake and Sevda Kleinman
Lori and James Krantz
Ezra Kucharz
Philip G. Levy
Richard H. Levy and Lorraine Gallard
Andrew and Marina Lewin
Michael and Cheryl Lexton
The Liana Foundation
Jeannie Low
Ronald and Rhona Lubner
Makoff Family Foundation
Robert and Marilyn Mazur
MDC Holdings, Inc./Richmond American
Homes Foundation
Arlene and Walter Meranze
Daniel H. and Audrey Meyer
Nancy G. Milstein
Larry A. and Carol Mizel
Susan and Tony Morris
Jonathan Nadler
Morris and Nancy Offit

Alison Overseth and Ken Dereg
James Papas
Carol and Jon Passmore
Noah Qua
Marilyn and Michael Ratner
Chuckie Reddy
Susan Ringo and Barry Sonnenfeld
Robert Rivkin and Cindy Moelis
Gary and Karen Rose
Nancy S. Roskind
Mr. and Mrs. Joseph H. Santarlaschi, Jr.
Elizabeth Sarnoff and Andrew Cohen
Gabrielle N. and Fabio Savoldelli
Ema Scheidel and Fouad Saad
Christopher Scholz
Mark Schonberger and Nadine Shaoul
Ellen Schoninger and Efraim Grinberg
Gustavo Schwed and Lucy Harrington
Paul E. and Carolyn G. Shapiro
Glen and Amy Siegel
William and Nancy Simkiss
Donald E. Simon
Ravi and Mona Sinha
Sonecha Family Foundation
Mary Ann Spatola and Richard Rosenthal
Stairway Fund
Thomas F. Staley Foundation
Esta Stecher
Warren Stieglitz and Carla Harman
Sebastian A. Stubbe
Harit and Reena Talwar
The Jills Management Inc.
Janet Wallach
Susan and David Weil
Lisa Weitzman and Howard Edelstein
Jessica Yarmuth
Robert and Judith Yarmuth
Douglas C. and Susan Yearley
Michael and Barbara Zimmerman
Courtney and Albert Zuniga

\$1,000 TO \$2,499

Howard J. Abner
Leslie Adelson Lewin and Nick Lewin
Claire M. and Lawrence Aidem
Michael and Suzanne H. Ainslie
Eric and Jan Albert
Kent and Karen Allen
Dennis Alter
American Sail Training Association
Anonymous (3)
H.E. Maen Rashid Areikat
Lauren and Michael Arnold
Jeffrey and Shari Aronson
James M. and Marjorie E. Arsham
Susan and Jon Ashley
Associa
Donald Baer and Nancy Bard
Clem Balanoff
M. Jane Balanoff and Jean C. Edmond
Vivek Baliga
Philip G. Barber and Amy Stursberg
Susan Baron and Ralph Ibson
Richard and Kerri Bartlett
Michael Becker
Joel S. and Shari Beckman
Wendy Belzberg
Shlomo and Simona Ben-Haim
Peter and Katherine K. Benjamin
Avi and Lisa Berg
Robert A. and Willa Bernhard
Julia Blaut and Ned Dewees
Sondra Bloch
Barry and Lilia Bloom
Lauren Blum and Bill Merten
David and Barbara J. Blumenthal
John and Linda Bohlsen
Terry and Denis Bovin
Douglas L. and Samara Braunstein
Aenne Brenninkmeyer Chene and Claude Chene
Ralph Brown, M.D. and Elaine Kasmer
Elise and Andrew R. Brownstein
Bucks County Artesian Well Drillers
Molly Cadmus
Cammack & Strong, P.C.
Christopher Campbell

Seed Profile

NOUSHA (American, 2006)

WORK & EDUCATION

- M.S. student at the School for Conflict Analysis and Resolution, George Mason University (GMU) and Program Officer for Syria at The Center for World Religions, Diplomacy and Conflict Resolution (CRDC) at GMU
- Founder, Project Amal ou Salam

Seeds of Peace opened my eyes to narratives and perspectives and taught me to never look at anything from one point of view. Seeds taught me that people are bigger than politics and that human relations go way beyond borders and culture.

Over the years, and mainly because of Seeds of Peace, I have built an extensive network of activists in Syria, Egypt, Jordan and Palestine, and work closely with them on designing programmatic content for CRDC's overseas courses.

I am currently in charge of youth involvement at the Syrian Center for Dialogue and Reconciliation in Toronto where I bring together Syrian youth to talk about the situation today and what we want in a new Free Syria.

I am also the founder of Project Amal ou Salam (meaning "Project Hope and Peace"), a CRDC initiative that aims to empower the future leaders of Syria through education, intervention, and trauma-based care. The overall objective of the program is to contribute actively and meaningfully towards a nonviolent transition to an inclusive, secure, and sustainable peace in Syria. We work on this through the implementation of a transformative educational psychosocial program for refugee and internally displaced children. The program seeks to tailor the education system to the needs of Syria's traumatized children.

The project demonstrated its reach in August of 2013 during the first of the summer workshops for 400 Syrian refugee children in southern Turkey.

2013 Supporters

Mrs. Marilyn Carlson Nelson and Dr. Glen Nelson
The Sara Chait Memorial Foundation
Claire Chamberlain Eckert
Charles & Ellen Cogut Family Foundation
Chelsea School District - Beach Middle School
Carol D. Chinn
Clergy of Temple Israel
James and Nancy Coghlin
David and Deborah L. Cohen
Jay and Jennifer Cohen
Joan K. and Peter F. Cohn
Howard Cooper
Leon and Toby Cooperman
I. Michael and Debbie Coslov
Dale Coudert
Carole A. and W. Robert Courey
Creative Mobile Technologies, LLC
Credit Suisse Securities Europe Ltd
Wendy Cromwell and Thomas J. Strauss
Simon Dallimore
Miriam Daniel and Larry Wolff
Peggy and Dick Danziger
The David and Shirley Seiler Foundation
Nancy and Wim de Wit
Scott J. Dufresne
Jay Dunitz
Mark and Patricia Eagan
Cindy and David Edelson
Edgewood Properties, Inc.
Martha D. Ehrenfeld
Lisa and Steve Eisenstein
The Fay J. Lindner Foundation
Carol J. Feinberg
Mr. and Mrs. Kenneth R. Feinberg
Peter E. Feinberg
Senia E. Feiner
Robert and Susan Feldman
Lesley Field
Tom Fiorini
Firestone Family Foundation
Beth Anne Flynn
George Foote
Frances and Jack Levy Foundation
Donald P. Freedman
Matt Freedman
Gary Freedson

Barbara H. Freitag
Axel I. and Lauren Freudmann
Mr. and Mrs. Thomas L. Friedman
Shira Fruchtman
David Fuchs
David I. and Sheila Fuente
Jean Fufidio
Gary and Ethel Furst
Ron Garber
Ellen S. Gelboim
Jan L. Gilman
Barbara S. Ginsberg and Ira Schreck
Givenik.com
Glen Oaks Philanthropic Fund
Judith and Albert Glickman
Kim Golden and Jean Suda
Lee and Abraham Golden
Morton Goldfein and Judy Loeb
Dorian Goldman and Martin Israelow
Gwen Goodkin
Dorothy and James Goodman
Caroline and Michael Gottschalk
David S. and Patricia Grayson
Cynthia Green and Joshua Jablons
Douglas Green
Steven Greenberg and Avra Goldman
Marilyn Grossman
Stacey Gruber and Will van der Veen
Guilford Publications, Inc.
Chander M. and Rabina Gupta
Daniel Haber and Ellen Cohen
Hassan S. Hamdan
Lynn Harman and Philip Coltoff
Tiffany and Marc Harris
Richard T. and Linda Hartman
Clifford B. Hendler and Deborah Neipris Hendler
Joy Henshel
Adina Herman
Sally and Stephen Herman
Marlene Hess and James Zirin
Higgins Family Foundation
Hillary and Eric Hirschhorn
Ara K. and Rachel Hovnanian
Louis R. and Candice A. Hughes
James C. Hurowitz, M.D. and Doreen Brettler, M.D.
Mamoun M. and Susan Hussein

Imperial Painting & Coatings LLC
 David and Lisa Issroff
 Helen and David Jaffe
 JJJ Family Foundation
 JP Morgan Chase
 Jane and Robert Julius
 Richard and Elizabeth Kadin
 Nora and Geoff Kanter
 Myron M. Kaplan and Annette Hollander
 David E. and Anne L. Kendall
 Keshner Fund of the Cohen-Fruchtman-Krieger
 Family, Inc.
 Howard and Rochelle Kivell
 Merrick R. Kleeman
 Beth and Michael Klein
 Robert I. and Nancy Kohn
 Liliane Krauss
 Rachel Kronowitz and Mark Lewis
 Jane Laffend
 Linda B. and David Lakhdhir
 Bruce Lavine
 Norman Lear
 Susan C. Lehrman
 Carol Levitt
 Frances and Jack Levy
 Laurence and Stephanie Levy
 Larry Lewis
 Randall J. and Patricia Lewis
 Laurence M. and Gloria Lieberman
 Eric Litman
 Phyllis and Abram M. London
 The Louis R. and Candice A. Hughes
 Charitable Foundation
 Bob MacLeod and Steve Byckiewicz
 Arlene Maidman
 Helen and Carl B. Marbach
 Barbara and Joel Marcus
 Talia Markowitz
 Hazan Rav Danny Marmorstein
 Mrs. Jacqueline B. Mars
 Elizabeth McCandless
 Anne and Todd McCormack
 Ari S. and Diana Medoff
 Rachel Melroy
 Nancy and Steven Mendelow
 John A. Mentis

Supporter Profile

MIKE & JOAN SPERO

C. Michael “Mike” Spero was introduced to Seeds of Peace about fifteen years ago through several serendipitous occasions which included listening to President Clinton ask a group of prominent foundations to support projects such as Seeds of Peace.

Soon after, founder John Wallach asked him to join the Board of Directors and serve as Seeds of Peace’s General Counsel. When John passed away, Mike stepped into the organization in a more involved way. Mike still serves on the Board, where he plays an active role in the governance of Seeds of Peace. Mike and his wife, Joan, have always believed in leaving the world a better place. Each has served on many nonprofit boards, and contributed generously over the years to those organizations nearest to their hearts.

They have decided to include Seeds of Peace in their estate plans because they “love the mission, and care deeply about the need for a lasting peace in the Middle East.”

Mike agrees with John Wallach’s original assertion that governments alone can’t do this work, and that youth are essential to a solution.

2013 Supporters

Charlotte S. Metcalf
Metric Consulting and Inspection
Michael Dunitz Crisis Foundation, Inc.
Middle Road Foundation
Midtown Operating Corp.
Lowell Milken
Mindshift Technologies
Benjamin Mittleman
Ellen Moelis
Gaye Moelis and Stan Greenfield
David and Lori Moore
Garrett and Mary Moran
Morgan Stanley Foundation
Elizabeth and Martin Morgan
Mr. and Mrs. Daniel Mulcahy
David & Inez Myers Foundation
Ramy Nagy and Mia Mccully
Said Nashashibi
James T. Nathan
Daniel A. and Nancy Neff
Nelco Foundation
Scott and Wendy Newman
Virginia W. and James M. Newmyer
Kristen and Amer Nimr
Stephen A. Novick and Evan Galen
Lawrence and Melanie F. Nussdorf
Kevin O'Malley
The Honorable Harriet O'Neill
and Mr. Kerry Cammack
Michelle A. Ores and Charles Schorin
Ann Oster
Grishma Parekh
Louise Parent and John Casaly
Wayne S. and Dorothy Patterson
Julius Pearl
Deborah R. Peikes and Robert A. Cohen
Ilene and Arthur Penn
People's Peace Fund
Perelson Weiner LLP
Michael M. and Susan Perl
Peter J. Solomon Company, L.P.
Thomas and Elizabeth Pileggi
Justine Pokoik and Jonathan Hopkins
Stephen Pokorny and Susanna Loeb
Henry and Jean Pollak

Pritchard Family Foundation
Patricia Raber Max
Hollis Rafkin-Sax and Ben Sax
Arthur Reichstetter
Sue Ellen Rittmaster
David Robinson
David Rockefeller, Jr. and Susan Rockefeller
Larry D. and Caroline R. Roi
Joseph Rokacz
Jamie and Leila M. Rome
Elizabeth and John Rose
Toby Rosenblatt
James S. and Marcia B. Rosenheim
Barbara L. Rosin
E. Robert Roskind
Rotary Club of Seminole Lake
Mr. and Mrs. Eugene H. Rotberg
Jacob Sacks
Uptin Saiidi
Jane and Munir Saltoun
Deborah R. and Michael Salzberg
Sanford L. Smith & Associates, Ltd.
Paul M. and Ellen H. Saunders
Gail Schargel and William Powell
Ken and Loretta Schatz
Larry Scheinfeld
Robert and Sylvia Scher Charitable Foundation
Lisbeth B. Schorr
Mark Schubin and Karen McLaughlin
Bob Scully and Nancy Peretsman
Seaside Jewish Community Inc.
Marvin Seligman
Robert and Anna Marie Shapiro
The Peter Jay Sharp Foundation
Gil Shiva
Alan Shuch and Leslie Himmel
Moshe Shuster
Lauren B. and Randy E. Shy
Signature Bank
Sanford and Jill Sirulnick
Jon J. Skillman and Luanne Selk
David and Lois S. Slovik
Matthew Slovik
Sanford Smith and Jill Bokor
Frank Sobel
Bruce Solomon

Diane N. Solomon
 Gerald Solomon
 Jordan and Julie Solomon
 Steven Solomon
 Joan and Gavin Solotar
 Amrapali Soni
 Ryan Spalter
 Mathew Sposta
 David Stein
 Lenore Steiner and Perry Lerner
 Richard and Penny Stevens
 Leonard W. and Patricia E. Stone
 Stonehall Farm
 Monica Strauss
 Esther Tanenbaum
 Mark Tanner
 Ellen Tarlow
 Lynne Tarnopol
 TD Securities
 John M. and Joan Thalheimer Family
 Charitable Foundation
 The Peaceworks Foundation
 Werner and Joan Thiessen
 Susan and Michael Todres
 Jill and Michael Toporek
 David Tyler
 Hamza A. Usmani
 Cynthia K. and Lee Vance
 Elizabeth R. and Michael A. Varet
 Maria and Mark Vassallo
 Anastasia P. Vournas
 Burton Wallack
 Roy S. Walzer
 Irene M. and Lynn M. Weigel
 Ronald G. and Vicki Weiner
 Wells High School
 Bernard and Betty Werthan
 Wheelock Street Capital
 Ambassador Frank G. Wisner
 David S. Wolff
 Anne P. Wong
 William A. and Selina Woods
 Caroline and Amre Youness
 Beth Zadek and Joph Steckel
 Miriam and Robert Zadek
 The Zelnick/Belzberg Charitable Trust

Educator Profile

HADARA (Israeli, 1993)

WORK

- Director of the Education and Youth Division at the Israeli Ministry of Education

I met a lot of people at Camp. I never dreamed of meeting so many from Arab countries. I've had a lot of conversations with Palestinians, Jordanians, and Egyptians, who have the ability to to make the difference in their own societies, in their own countries.

After my experiences with Seeds of Peace, I started to work with Ministry of Education programs that focus on dialogue between Arabs and Jews in Israel. This has become part of my work. At the same time, I became responsible for all official Israeli youth delegations—the selection, the preparation, the seminar abroad, and the evaluation. For each delegation, I always take young graduates from Seeds of Peace, along with other young leaders from Israel.

My main job is director of all of the student councils in Israel. Each school, municipality, and region has a student council, and we have a national student council with 45 young leaders who have been selected from across the country. Last year, the head of the national student council was a Seed. He gave a speech in the Knesset. This shows that Seeds of Peace motivates young people to be leaders. I still believe in dialogue. In spite of the difficulties and the bad news, I have hopes for a better future.

2013 Supporters

\$500 TO \$999

42West LLC
Rachel Abendroth
Shalini Acharya
Martha Ackelsberg
Howard L. and Nancy Lang Adler
Tina and Cliff Adler
Lila and Keith Adwar
Misbah Ahdab and Hind Soufi Ahdab
Leah and Eric Alani
Anonymous (3)
Jad Atallah
Miriam Balanoff
Robert Balanoff
Michael Barza and Judith Robinson
Judith and Peter Baum
David Baxter and Anne Anderson
Stacy Beller Stryer
Jeffrey G. Bernstein
Michael D. and Ruth M. Berry
Bethesda Friends Meeting
Fred and Betty Bialek
Leon J. Bijou
Michael and Henny Billett
Aviva and Charles Blachman
Jeannie Blaustein
Monique and Jon Bloom
Jeffrey Bluestone
Edward G. Boehne and Carol Jerdan
Bradford White Corporation
Jonathan Brandon and Harriet Scheft
John Brenninkmeijer
Beatrix and Stephen Brenninkmeyer
Louis Breskman
David C. Brown
Tyler Brown
Roger A. and Bryna M. Brush
Alexander Burekhovich
Allison Burmeister
Thomas D. and Mary Cabot
Eric H. Campbell
Jerome and Tara Casagrande
Susan Castle
Philip M. Cedar and Meryl F. Newman-Cedar
Clive and Bonnie Chajet

Mark Charles
Frank and Janice P. Cicero
Peter and Gail K. Cinelli
Gail Citrin
William D. Clark and Cathey Cyros
Judi B. Cochran
Ross Cohen
Charles H. and Sandra L. Cole
Maya and Avi Corinaldi
John Cortapasso
Howard B. and Roni Cowan
Gerald B. and Daphna Cramer
Annie Daly
Fred and Carrie Dannhauser
Marcelo Decampos
Henry and Kathy Donner
Kenny and Jan A. Donner
Leila H. Doss
Patricia Downs Berger
Jonathan C. and Diane Downs
Adrienne Drinkwater
Kenneth and Nancy Duffy
Thomas J. Earley
East End Temple Sisterhood
East Shore Unitarian Church
Eastern Propane
Sarah and Jeff Ecker
Elizabeth Ehrenfeld
Lisa B. and Mitchell Eisen
Ann and Mark Ellman
Epping General Dentistry
Scott and Barbara Erlich
James Fearon and Teal Derrer
Michael S. Feldberg
and Ruth L. Lazarus Charitable Trust
Mr. James A. Feldman and Mrs. Natalie Wexler
Aaron Field
Michael Fieldman
Stephen R. and Jane E. Fireman
Betsy Fischman
Flood-Gamble Foundation, Inc.
Dan Frederick
Heath Freeman
Brandon Freiman
Douglas Frenkel and Marlene Weinstein
Judith Z. Friedman

Carl Frischling
 Claire Gallagher
 Kristin Gamble Flood
 Norman Gardner
 Stephen D. Gardner and Mary F. Voce
 Ethan Gerber
 William Gilligan
 The Global Peace Building Foundation
 Suzanne Gluck and Tom Dyja
 Jocelyn and Aaron Goldberg-Schaible
 David Goldenberg
 Anne Frances Goodrich
 Ferne Gould
 Matthew Gould
 Perri Gould
 Henry F. and Edith K. Graff
 Alika Graham
 Peggy Greenhut-Golden
 Vartan and Clare R. Gregorian
 Lia Grigg
 Linda S. and Barrett Z. Gross
 Jane Grossman
 Lisa Gruenberg
 Jeffrey Gural
 Samantha Hajjar
 Thomas and Holly Hancock
 Joan and Larry Hatheway
 Timothy Hawkins, M.D.
 Gary Horowitz and Marcy L. Wachtel
 Henry E. Hosley, III
 Cynthia B. Howland
 Ali Hussain
 Munir Hussein
 Allen I. and Valerie Hyman
 Laura Jackson
 Patricia Jackson and Will Millard
 Rabbi Richard Jacobs and Susan Freedman
 Judah Jacobson
 Scott Kalt
 Peter and Kathy Kapenga
 Karnak Corporation
 George W. and Barbara M. Karr
 Patrick Kelly
 Richelle and Mark Kennedy
 Mark K. and Susan Kessler
 Shelly Kielar and Andrew Dubin

Supporter Profile

BOBBIE & TOM GOTTSCHALK

Bobbie Gottschalk is one of the founders of Seeds of Peace. From the start, she valued John Wallach's idea of creating a summer camp for youth from conflict regions as a means of peacebuilding. As a college sophomore, during the height of the Cold War, she was chosen to attend a program that brought together students from the Soviet Union and the U.S. outside Kiev for a two-week camp experience.

"From this experience, I learned a lot about so-called enemies," she says. "I found out that enemies could become friends pretty rapidly by living together." Bobbie, Seeds of Peace's first executive director, saw the organization through many ups and downs—from its euphoric start to the pitfalls of politics and war, including the Second Intifada. She helped set up the in-country programs, crucial to the success of maintaining relationships, building skills, and harnessing the network of alumni.

Bobbie has spent every summer at the Seeds of Peace International Camp, working and volunteering thousands of hours. She currently serves on the Seeds of Peace Board of Directors.

Her commitment and generosity have become a life calling. "We have to take care of peace, it doesn't happen by accident. The young people—they are so resilient and they need Seeds of Peace to stay strong, to know that we feel compassion and are afraid for them, but that we never give up hope."

2013 Supporters

Dr. and Mrs. Henry A. Kissinger
Kittamaqundi Community Inc - Oliver's
Carriage House
Rachel Klein
Paul Kodsy
Todd and Donna Korren
Andrew and Jennifer Kosak
Allison Krasnow
Rev. and Mrs. Armin H. Kroehler
Ankur Kumar
Joel Kurtzberg
Cathy Landau-Painter
Stacey and Curtis Lane
Morton A. and Judy Langsfeld
G. Elizabeth and Miles H. Lasater
Becky Laub
Paul E. and Meredith L. Laubin
Ronald and Jo Carole Lauder
Avi and Maya Lavi
Patricia Lawrence
Michael and Akiko Lazare
Ruth Lazarus and Michael Feldberg
Paul A. Leff
Roberta Lemmo
Carol G. and Peter J. Levin
Richard Lewis and Lois Schein
William and Linda Lewis
Lisa and Michael Lichtenberg
Barbara Lidsky, CSW, BCD
Lindy Associates, Inc.
Tom Lippman
Steve Lishansky and Terri Port
Jack and Diane London
Barbara Louis
Matt Low
Steven Lowethal
Lois Lowry
Stephanie Maceiras
Matthew Mallow and Ellen Chesler
Arnold Maltz and Aileen Louik
Anthony E. and Sally Mann
Jessica and Alan Mantel
Reid and Mary Marsh
David G. and Sandra Marshall
William Martini
Sandeep Mathrani and Ayesha Bulchandani-Mathrani
Paul McDowell
Lilla McLane-Bradley
Mr. and Mrs. Peter J. McMahon
Kyle Megrue
Zoe Mercer-Golden
Tod Mercy, III
Christopher Micheletti
Christopher P. Mittleman
Lee Mlotek
Christina Montero
Christine Moran
Lester and Dinny Morse
Barbara Moses
MTP Investment Group
Jane E. and William M. Murray
Kenneth M. and Mary P. Nelson
Merle Nelson
Robert J. and Ann R. Neuman
Bebe Neuwirth
Anna Neverova
Newmark Knight Frank
Nicholas Martini Foundation
Dan H. and Alice Nicolson
John Novogrod
Jeffrey and Ellen Oppenheim
JoAnn Ottman
Bruce and Nicole Paisner
Robert and Beth Parahus
William Peek
Dick and Cynthia Perkins
Scott and Kathleen Perkins
Michal Petrzela and Natalia Mehlman
Hugh Phelps
Lucas Pipes
Roy W. and Mary Pneuman
Abigail Pogrebin and David Shapiro
Victor A. and Elizabeth R. Pollak
Jill E. and Gordon Lee Pollock
Michael B. and Eileen P. Posnick
Mr. and Mrs. Frederick Prince
Anthony Pritzker
Greg Pupo
Laura Puryear
Quitobaquito Fund
Arif and Gulzar Rajan
Claire Reade

Jane N. and Harvey L. Rich
Eric Richards
Mahmud Riffat
Dorothy Roberts
Matthew Rogers
Leslie Rose
Linda L. Rosen
Diane G. Rosenberg
Fran and Eric Rosenfeld
Michael Rost
Rotary Club of East Hartford Charitable Fund
Delilah R. Rothenberg and Spencer Wang
Arthur J. and Barbara S. Rothkopf
Tara Roudi
David and Elizabeth Saltzman
Eric Sambol
Sam and Susan Sandberg
Gary P. Sanginario, Esq.
Stuart M. and Gwen M. Sarnoff
Azza Satti
Anthony Schaeffer
Jodi Schiffman
Laura Schiller
Judy and Bruce Schroffel
Harvey Schussler
Jonathan Schwartz
Kevin Schwartz
Second Abraham S. and Fannie B. Levey Foundation
Lara Seligman
Kinnari Shah
Samira Shah
Richard J. and Roberta Shaker
Richard and Harriet Shapack
Felice H. Shapiro and William E. Cress
Rakhel Shapiro
Lauren Sharabi
Boris Sharapan
Joan Blum Shayne
Anjali Shenoy
Harriet Shugarman
Mr. and Mrs. Adam Shyevitch
Silberstein Foundation, Inc.
Luis Fernando and Lauren Silva-Pinto
Mitchell L. and Jill K. Silverman
Patricia and Howard Silverstein
Margaret Skinner
Carla H. Skodinski
Robert J. and Jodi Sokoloff
Matthew Sosnow and Sara Trilling
Donna J. Spector
Lee and Stephanie Spiegel
Bari Spielfogel
Kenneth S. Spierer and Joan Leitzer, M.D.
Stairmasterz, Inc.
Charles S. Stark and Terry F. McDonald
Jordan Stark
Catherine Steck
Kira and Tim Sterling
Lauren and Lenny Stern
Susan L. and Joseph P. Sternfeld
Evan Street
Barbara and Charles Strouse
Antonia Stubbe Pettersson and Axel Pettersson
David and Carolyn Stump
Eric Tanner
Taylor Wiseman and Taylor
Min Teo
Richard W. and Mary Thaler
Kenneth S. and Cheryl M. Thirtyacre
Michael Tobitsch
Gilbert E. Toll and Jane S. Friebling
Anne M. Topple
Triton Foundation
Thomas N. and Eve M. Trkla
Eric M. Uslaner
Katherine M. Valyi and Peter T. Nulty
Venkatesh Varadan
Marina Vaynerman
Sarah Vaynerman
John R. and Julia Ver Ploeg
Mark Volchek
Jared Wachtler
Jim Walker
Audrey F. Walzer
Matthew Weinbaum
Michael and Eddie Weinberg
David Weinreb
Marjorie and Lawrence Weinreb
Mara and Richard Weissmann
Judy Wesalo Temel and Charlie S. Temel
Ruth Wielgosz and Ben Edelman
Byron and Anita Wien

2013 Supporters

Jane Wiest and Allen Appen
Wilson Construction Co.
The Winfield Foundation
Christine Wisner
Debbie and Pierre Wolf
Lisa Wolfe
Mr. and Mrs. Kenneth R. Woodcock
Alexandra Wynn
Jonathan Yee
Bradden Young
Tracey Zhou

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.

Leen Alami
Laith M. Al-Khoury
Anonymous (5)
Cecily Barber
Vidula Bhatt
Colette Bloom
Samantha M. Bloom
Hriday Bradoo
Anwasha Chatterjee
Dylan Cole
Sarvesh Deokar
Arusha Ellias
Jessie Erwin
Sarah L. A. Erwin
Itay Golan
Emma Goldbas
Marcus Goldbas
Perri Gould
Hannah Gross
Sarah Gross
Hriday Gupta
Ghassan Hassoon
Katherine Hirsch
Aniruddha Ingle
Priyanka Kamath
Sarah Kaplan
Loizos Kapsalis

Karen Karniol-Tambour
Neel Karpe
Shaina Katz
Camille Kirongozi
Arda Kuran
Fezile Lakadamyali
Sydney Lehmann
Simon D. Lewis
Scott Lexton
Sara Litt
Darshee Machhar
Tamer N. Mahmoud
Erblin Mehmetaj
Parmangana Mehta
Benjamin Mercer-Golden
Zoe Mercer-Golden
Jennifer Miller
Salma Mohamed
Shruti More
Ramy Nagy
Said Nashashibi
Parnian Nazary
Ahmed Nofal
Louisa Oreskes
Phiroze Parasnis
Aanya Parikh
Karla Perez
Katherine Pollock
Alefyah Potia
Peter Quinlan
Danielle Recanati
Mahmud Riffat
Stephanie Rivkin
Roy Rozenman
Ya'akov Sadan
Samantha Sevilla
Tamer Shabaneh
Jigar Shah
Ayuub Sharlot
Ricki Shenfeld
Jonathan R. Sherman
Matthew Slovik
Aziz Sonawalla
Zacharias Spyrou
Paden Stanton
Raeka Tambawala

Eden Tanenbaum
Eric Tanner
Robert Tanner
Jason Thurm
Hamza A. Usmani
Karan Vakil
Parinaz Vakil
Ruth Hannah Verma
Ethan Waxman
Jessica Yarmuth
Neeta Youmna
Adel Zawati

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
Magid and Linda Abraham
Misbah Ahdab and Hind Soufi Ahdab
Janet and Nabil Al Sunna
Kent and Karen Allen
Anonymous (4)
Stephen M. Arpadi and Terry M. Marx
Sushama and Mukul Arte
Susan and Jon Ashley
James and Pamela Awad
Warren and Cindy Baker
Rana and Albert H. Baladi
Kate Ballen
Philip G. Barber and Amy Stursberg
Geraldine E. Baum and Michael Oreskes
Judith and Peter Baum
Jon Benson and Pamela W. Lynn
Martha Bentley
Monique and Jon Bloom
Jonathan Brandon and Harriet Scheft
Paul Broches and Julie Spain
Darcie A. Bundy and Kenneth P. Cohen, Esq.
Jeanne and Stuart Burd
Joseph and Rosemary Caulfield

Seed Profile

HATIM (Egyptian, 2003)

EDUCATION

- BA, Harvard University, 2009

I am an educator, and each day I teach my students to reject fear and hate and to develop a capacity for critical analysis. I speak to students about how an open mindset can permit us to hold our own ideas, and at the same time make space for the ideas of others. I am helping to educate a generation of global leaders that believes in overturning old norms.

The most inspirational place I have had the privilege of working has been at the African Leadership Academy, an institute training the next generation of African leaders. The Academy discusses its mission on a 50 year timeline; to even begin planning for transformational change we have to really push back our horizons. Being a part of this project at its inception has offered me some really exciting insights about the importance of building culture and constructing institutions. I have carried that over into my recent return home, where I see exciting prospects of this transformative moment through a particular lens. The region and its people are changing rapidly these days, and this is a pivotal moment for us to lay the foundations for long-term commitment and capacity for peace.

The most notable, welcome, and lasting impact Seeds of Peace has had on me and my life is an openness. Openness to people, openness to ideas, openness to failure and its lessons, and of course, an openness to solutions. Like many Seeds, I joined the organization and attended Camp for the first time expecting to become a stalwart champion of my region and the philosophies it espoused. Instead, Seeds reinforced in me a bend towards critical thinking—a need to be convinced.

2013 Supporters

Lisa and Peter T. Cirenza
Dana S. and Neil Cohen
David and Deborah L. Cohen
Jonathan Cohen
Chad and Anne Cooper
Christine R. and Jock Covey
Curtis Cox and Dolly Oberoi
Charles Crandall and Marian McGuire
Nancy and Wim de Wit
Daanish and Roohi Ellias
Sandra R. Emerson
Resa and David Eppler
James R. and Eileen R. Erwin
Emilio and Regina Estela
James Fearon and Teal Derrer
Esther Fein and David Remnick
Lori Fields and Marlin Risinger
Sheryl and Jeff Flug
Martin and Julie Franklin
Deborah A. Franzblau, Esq. and Rona Oberman
Joseph Gantz and Paula Blumenfeld
William and Paula Gerencer
Lynn M. Gerrish
Dr. Jane Glass
Lynn Golder, NP
Stefany Gordon and Jethro Eisenstein
Ferne Gould
Jeffrey Gould
Matthew Gould
Bradley Graham and Lissa Muscatine
Stewart Gross and Lois Perelson-Gross
Liz and Steven Gruber
Chander M. and Rabina Gupta
Karim A. and Salam Habibi
Jamie and Haim Handwerker
Maged M. Hashem and Reem Zaher
Susan Hellier
Clifford B. Hendler and Deborah Neipris Hendler
Peter K. and Roberta Hirsch
Hillary and Eric Hirschhorn
Carol and Steve Holt
Robert and Dianna Holter
Elaine and Steven Jaharis
Sumana and Ganesh Kamath
Peter Katona and Dorothy Mermelstein Katona
Stacey and Daniel Kohl

Todd and Donna Korren
Lori and James Krantz
Heather Krausse-Gabranski and Brian Stanton
Rachel Kronowitz and Mark Lewis
William B. and Stephanie M. Leet
David S. and Dawn Lehmann
Michael and Amy Levinson
Michael and Cheryl Lexton
Judith and Marty Liebman
Alan and Eva Litt
Judy and Todd Logan
Jack and Diane London
Wendy P. Maimon Frieder and Samuel Frieder
Gerald and Julie Marshall
Kelly and Randy Martin
Douglas and Casey S. McKeown
Raymond and Martha Mendoza
Michelle Mercer and Bruce Golden
Lindsay and Aaron Miller
Farhiya and Ali Mohamed
Parvin and Farzan Mohsenian
Melinda Molin, M.D. and William Fogel
Shilpa and Hemant More
Nabil Muallem and Najla Bathish
Alan S. Nemes and Fawn D. Chapel
Deborah Newmyer
Kristen and Amer Nimr
Jane and Daniel Och
Stephen Pokorny and Susanna Loeb
Jill E. and Gordon Lee Pollock
Clara Porter and Daniel Holliday
Michael Posner and Deborah Korzenik
Donna M. and Jeremy Preddy
Beth and Michael Quinlan
Arif and Gulzar Rajan
Kathy Randall
Ariel and Tal Recanati
Peter M. and Janet Reilly
Mimi and Lorin Reisner
Philip W. and Margaret Reitz
Edward Rich and Laurie Miller
Robert Rivkin and Cindy Moelis
Alexandra and William Roedy
James Rosenthal
Barbara L. Rosin
Jeffery Rubin and Shoshana Sokoloff

Allan Ruchman and Amy Horbar
 Bruce Saber and Lisa Sotto
 David and Elizabeth Saltzman
 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
 Ed Schwarz and Sarah Jane Jelin
 Jonathan Shapiro and Julie Boesky
 Nancy and David Sharp
 Steven and Wendy Shenfeld
 Rony and Catherine Shimony
 Glen and Amy Siegel
 Luis Fernando and Lauren Silva-Pinto
 Brad and Estera T. Singer
 Leslie Singer and Lawrence Noe
 David and Lois S. Slovik
 Lucille Slurzberg
 Howard Sobel and Ileene A. Smith
 Sheryl D. and Jonathan D. Sokoloff
 Eva Sonesh-Kedar and Ofir Kedar
 Tiziana and Ramez Sousou
 William R. Stokes and Diane E. Doyen
 Todd and Valerie Street
 Geoffrey and Diana Sturr
 Harit and Reena Talwar
 Peggy and David Tanner
 Cathy Taub and Lowell Freiberg
 Arn Tellem and Nancy Reiss Tellem
 Kevin Thurm and Suzanne Seiden
 Brigitte P. Trevidic and James M. Weinrott
 Kruti and Himanshu Trivedi
 Peter Turner
 David and Lori Vise
 Lori Wachs and Ali Velshi
 Kashmira Wadia and Kaushik Parasnis
 James Waldroop and Valerie L. Zimmer
 Robert Wexler
 Christine Wisner
 Ambassador Frank G. Wisner
 Greg and Candice Wright
 Robert and Judith Yarmuth
 Barry and Jan R. Zubrow

Seed Profile

TOM (Maine, 2001)

EDUCATION

- BA, Clark University, 2009

Seeds of Peace helped give me the courage to go beyond the boundaries of a typical young person in Maine and has inspired me towards a life of solidarity with others.

As a teenager at a multi-ethnic public high school, myself and the other group of Seeds of Peace graduates worked to overcome the ethnic, cultural, class and gender divides which were all too present. I am doing the same work now, though on a much larger scale.

In 2011, I joined the Maine Green Independent Party's Steering Committee and have worked on several petitioning campaigns focused on promoting democracy and social justice. In 2012, I ran for State Representative in Portland for the Maine House of Representatives on a social and economic justice platform, and I currently chair the Portland Green Independent Committee.

My work has shown me that we must work to overturn the drivers of violence, including inequality of all sorts, if we want a lasting peace. It is much more difficult to change the underlying causes of violence than to simply freeze the problems for a moment. Peacebuilding is a long term commitment and one that Seeds of Peace has prepared me to undertake for my entire life.

2013 Supporters

CURRENT AND FORMER COUNSELORS AND STAFF

Watching the transformation of Seeds has a powerful impact on staff, many of whom are inspired to include Seeds of Peace in their personal giving. This list of 2013 donors includes summer Camp staff as well as year-round staff members.

Rachel Abendroth
Julianna Acheson
Leslie Adelson Lewin
Michele Allaux
Anonymous (4)
Monica Balanoff
Tobias Berkman
Sarabeth Berman
Adam J. Bernstein
Neta Borshansky
Austen Brower
Ralph Brown, M.D.
James Campbell
Claudia Colvin
Matthew P. Courey
Joel E. Davidson, Esq.
Rodrigo de las Casas
Charles J. de Sieyes
Joe DeLois
Cory Epstein
Jessie Erwin
Sarah L. A. Erwin
Conor Flynn
Danielle Friedman
Sagar Gangurde
Ron Garber
Dr. Jane Glass
Emma Goldbas
Marcus Goldbas
Lynn Golder, NP
Sidney Goldman, M.D.
Patricia Golesic
Nina Goodman
Bobbie Gottschalk
Perri Gould
Conor Griffin

Timothy Hawkins, M.D.
Anita B. Jones
Nasir Kanji
Loizos Kapsalis
Kristin Kentopp
Mary Ann Kiernan
Aaron Kurman
Raynor Large
Patricia Lawrence
Nick Lewin
Samantha Lin
Jennifer Lishansky
Tamer N. Mahmoud
Larry Malm
Peter J. McMahon
Zoe Mercer-Golden
Maren Messing
Matthew Meyer
Jennifer Miller
Melinda Molin, M.D.
Luke Murphy
Lois Myers
Matthew B. Nelson
Marni N. Pearce
Roy W. Pneuman
Debby Rager
Kyle Ratner
David Reckess
Clarke Reeves
Hannah Rich
Stephanie Rivkin
Tara Roudi
Judith Sandick, M.D.
Jackie Sawyer
Sarah Selim
Kevin Skolnik
Matthew Slovik
Wil Smith
Sukanya Soderland
Jordan Solomon
Danielle Stouck
Suzy Sureck
Danika Swanson
Eric Tanner
Robert Tessler

Jacob Toll
Percy Turner
Katherine M. Valyi
Michael Wallach
Dindy Weinstein
John Willey
Alina Yavorovskaya

POWHATAN ALUMNI

Powhatan alumni recognize that the spirit of Joel Bloom's camp continues.

Stephen M. and Anita B. Adelson
Anonymous
Jane Ira Bloom and Joe Grifasi
Mark Bloom
The Moses Feldman Family Foundation
Phil Friedman, Ph.D.
Rick Friedman
Susan R. Goldberg
Rick Herman
Michael Jurnovoy
Samuel and Irma Kahn
Robert A. Korn
Robert and Melissa Lewin
Steve and Deirdre Lewin
Tom Lippman
Paul A. and Dorothy-Sue Lotke
Jeffrey and Beth Mendel
Andrew Myers
Anthony Schaeffer
Arn Tellem and Nancy Reiss Tellem
Jane and Robert Toll
Michael Wallach and Sue Kraglievich

YOUNG LEADERSHIP COMMITTEE

YLC membership offers young professionals 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 access to our exclusive Speakers Series.

John Agbaje

Liran Amrany
Katie Barnett
Kevin Beardsley
Shira Berg
Colette Bloom
Sydney Campos
Jennifer Einziger
Cory Epstein
Jaime Faitlowicz
Nele Feldmann
Aaron Field
Betsy Fischman
Matt Freedman
Heath Freeman
Isaiah Friedman
Brandon Gershowitz
Garni Gharekhanian
Talya Gitin
Perri Gould
Duncan Gray
Hannah Gross
Samantha Hajjar
Yasmine Hamdy
Erum Hasnain
Adina Herman
Robert Irwin
Sachin Jhangiani
Matt Jung
Mariam Kakkar
Justin R. Karp
Shaina Katz
Jonathan Keidan
Risa Kotek
Aseem Kulkarni
Becky Laub
Greyson Lawrence
Joanna Longcore
Miranda Loos
Allyson Lundy
Mia Mccully
Darren McDermott
Mica Medoff
Sid Murdeshwar
Ramy Nagy
Parnian Nazary

2013 Supporters

John Novogrod
Grishma Parekh
Susan Patel
Karla Perez
Charles Poliacof
Hawazen Rabie
Stephanie Rivkin
Dana Segal
Boris Sharapan
Anjali Shenoy
Gurjot Singh
Matthew Slovik
Alba Sophia
Elly Stolnitz
Hadi Tabbaa
Joanna Tanger
Abraham Tiamiyu
Jacob Toll
Michael B. Twersky
Hamza A. Usmani
Rebecca Walden
Benjamin Waller
Matthew Weinbaum
David Weinreb
Zev Wexler
Laurah Winder
Jason Witham
George Yates
Courtney Zuniga

CORPORATIONS

These corporations, as sponsors of Seeds of Peace, have made an investment of at least \$500 in a new generation of leaders committed to peacemaking.

42West LLC
Abner, Hermann & Brock
Allen & Company LLC
APCO Worldwide
Associa
Assurant, Inc
Blackstone Charitable Foundation
Bovis Lend Lease
Bradford White Corporation

Brown Harris Stevens
Bucks County Artesian Well Drillers
Cammack & Strong, P.C.
Carlson Wagonlit Travel
Citigroup Payment Services
Continental Grain Foundation
The Cozen O'Connor Foundation
Creative Mobile Technologies, LLC
Credit Suisse Securities Europe, Ltd.
Discovery Shared Services
Donner Properties, Inc.
Eastern Propane
Edgewood Properties, Inc.
EmblemHealth Services, LLC
Eni
Entertaining Advice, LLC
Epping General Dentistry
ExxonMobil Corporation
Fiorini Landscape, Inc.
The Law Offices of George E. Foote, P.C.
Geduld/Cougar Foundation, Inc.
The Generation Foundation
Givenik.com
Gotham Yellow
Gplus Europe
Greenhut Galleries of Maine, Inc.
Guilford Publications, Inc.
Imperial Painting & Coatings LLC
JP Morgan Chase
Karnak Corporation
KCG Americas LLC
Kiss My Face
KRE Property Management Company, LLC
Lindy Associates, Inc.
McCarter & English, LLP
MDC Holdings, Inc./
Richmond American Homes Foundation
Metric Consulting and Inspection
Midtown Operating Corp.
Mindshift Technologies
Morgan Stanley Foundation
Morgan Stanley International
MTP Investment Group
Nathan & Associates
Newmark Knight Frank

Orphanides & Associates
 Perelson Weiner LLP
 Peter J. Solomon Company, L.P.
 Precision Piping
 Red Sea Venture Partners
 Sambol Construction Corp.
 Sanford L. Smith & Associates, Ltd.
 Santander Bank
 Signature Bank
 The Simkiss Companies
 Simpson, Thacher & Bartlett LLP
 Skadden, Arps, Slate, Meagher & Flom LLP
 Stairmasterz, Inc.
 Starwood Capital Group
 Stonehall Farm
 Taylor Wiseman and Taylor
 TD Securities
 The Bottle Crew
 The Jills Management Inc.
 The Peaceworks Foundation
 Toll Brothers
 Wallack Management Company, Inc.
 George Weiss Associates, Inc
 Wheelock Street Capital
 Wilson Construction Co.

FOUNDATIONS & ORGANIZATIONS

Seeds of Peace finds a common purpose with these foundations' and organizations, and is grateful for their support of \$500 or more.

The Jeffrey H. and Shari L. Aronson
 Family Foundation
 Abelow Family Foundation
 Louis & Anne Abrons Foundation, Inc.
 Ethel and Philip Adelman Charitable Foundation
 Alpern Family Foundation, Inc.
 The Alpert Family Foundation
 American Sail Training Association
 Apple Lane Foundation
 B&B Foundation
 The Baumann Family Foundation
 Becker Fluegel Charitable Trust
 The Beckman Family Foundation

Seed Profile

PARNIAN (Afghan, 2003)

EDUCATION

- BA, Wellesley College, 2010

Camp was the first time I saw a peaceful environment, one without strict gender roles, violence and conflict. I was born and raised in war. I lived in constant fear, but for me all of this was normal. I had not experienced another way to live.

Seeds of Peace taught me how to cope with the experience of living through intense years of war and conflict in Afghanistan. There I learned to coexist with, understand and talk to “the other.”

At Camp I saw different religions and views of the world, views I had never known back home. I made non-Muslim friends for the first time. I met Seeds who saw their religions as unique, in the same way I saw mine. Equipped with these new perspectives, I came out of Camp believing that I can change the world. That all humans deserve to live in peace and equality—the goal and direction of my life has become just to achieve that.

As a Program Officer for the Afghanistan Regional Project at NYU’s Center on International Cooperation, I work to influence international policy towards Afghanistan and address critical political and social issues facing the country today. My work includes tackling issues of educational policy in the context of a political settlement, women’s rights amid reconciliation efforts, regional cooperation, and the future of the UN’s role in Afghanistan.

At the invitation of President Hamid Karzai’s Security Council Office, I joined a group of 14 senior Afghan and international officials to draft a policy recommendation for President Karzai that would become an Action Plan addressing issues of radicalization in Afghan society.

2013 Supporters

The Benjamin Peace Foundation, Inc.
Beth and Michael Klein Charitable Foundation
Bethesda Friends Meeting
Nancy & Robert S. Blank Foundation
The Blum Family Foundation
The Bohlsen Family Foundation
The Bovin Family Foundation
The Elise and Andrew Brownstein Charitable Trust
The Ellen and Andrew G. Celli Foundation, Inc
The Sara Chait Memorial Foundation
Charina Foundation, Inc.
H & H Charitable Trust, Inc.
Charles & Ellen Cogut Family Foundation
The Charles E. Harwood Trust
Chelsea School District - Beach Middle School
Clergy of Temple Israel
Cogan Family Foundation
The Coghlin Family Foundation
Sam L. Cohen Foundation
Connecting Kids Heart 2 Heart
Leon and Toby Cooperman Foundation
Cox Family Foundation
The Gerald and Daphna Cramer
Family Foundation, Inc.
Crosby Family Foundation
The Gerard and Ruth Daniel Foundation Inc.
Dartmouth College
The David and Shirley Seiler Foundation
The Don Yoder Foundation
East End Temple Sisterhood
East Shore Unitarian Church
EOS Foundation
The Gene & Marlene Epstein Humanitarian Fund
The Fay J. Lindner Foundation
Maurice & Carol Feinberg Family Foundation, Inc.
Michael S. Feldberg
and Ruth L. Lazarus Charitable Trust
The Moses Feldman Family Foundation
Firestone Family Foundation
Five Together Foundation
Flood-Gamble Foundation, Inc.
Frances and Jack Levy Foundation
Julie and Martin Franklin Charitable Foundation Inc
Gallant Family Foundation, Inc.
The Jack Gantz Foundation, Inc.

The Germanacos Foundation
Ginsburg Family Foundation, Inc.
Glen Oaks Philanthropic Fund
Glickman Family Trust
The Global Peace Building Foundation
Robert & Dorothy Goldberg Charitable Foundation
The Abraham Golden Trust
The Samuel & Grace Gorlitz Foundation
The Stuart S. & Byrdie Gould Foundation
The Gould-Shenfeld Family Foundation
The Grayson Fund
The Greene-Milstein Family Foundation
Vicki and Michael Gross Family Foundation, Inc.
Harmstiegl Foundation, Inc.
The Henshel Foundation
Higgins Family Foundation
The John C. & Karyl Kay Hughes Foundation
The Hyman Family Charitable Foundation
The Issroff Family Foundation
The Aline and Leo Jacobsohn Foundation
The Jaffe Family Foundation
Simon and Marie Jaglom Foundation, Inc.
William Sloane Jelin Foundation
JJJ Family Foundation
Kathryn Maloney Rev. Trust
The Rosalie Katz Family Foundation, Inc.
The Katzin Foundation
The Kedar Family and Zoltan Sonesh Foundation
Keshar Fund of the Cohen-Fruchtman-Krieger
Family, Inc.
Patricia Kind Family Foundation
Kittamaqundi Community Inc - Oliver's
Carriage House
The Lenore & Howard Klein Foundation, Inc.
Daniel A. Kohl Family Charitable Trust
Landau Family Foundation
The Ronald & Jo Carole Lauder Foundation
Leila & Melville Straus Charitable Trust
Emanuel and Pauline Lerner Foundation
The Andrew and Marina Lewin Family Foundation
The Liana Foundation
David Lidsky Charitable Trust
The Louis R. and Candice A. Hughes
Charitable Foundation
The Lunder Foundation

Alexander M. and June L. Maisin Foundation of the Jewish Community Federation's Endowment Fund
 Makoff Family Foundation
 Helen and William Mazer Foundation
 The Mazur Family Foundation
 Sally Mead Hands Foundation
 The Robert and Joyce Menschel Family Foundation
 Michael Dunitz Crisis Foundation, Inc.
 Middle Road Foundation
 The Milken Family Foundation
 Ruth Miller and Aaron
 & Lindsay Miller Philanthropic Fund
 Miller Family Foundation
 The Million Dollar Round Table Foundation
 The Garrett and Mary Moran Family Foundation
 Morse Family Foundation
 Moser Family Foundation
 William L. and Geraldine M. Murray Foundation
 David & Inez Myers Foundation
 Paul S. Nadler Family Foundation
 Nelco Foundation
 Newman-Tanner Foundation
 Nicholas Martini Foundation
 The Pannonia Foundation
 Paul P. Bernstein 1999 Trust
 People's Peace Fund
 Phelps Family Foundation
 Phillips-Green Foundation, Inc.
 Lucile and Maurice Pollak Fund
 Posnick Family Foundation
 Pritchard Family Foundation
 Anthony and Jeanne Pritzker Foundation
 Quitobaquito Fund
 Robert N. Yarmuth Revocable Trust
 Rockefeller Philanthropy Advisors
 Marian and Eva Rokacz Family Foundation Trust
 The Rose Family Foundation
 Joseph and Evelyn Rosenblatt Charitable Fund
 The Eric Rosenfeld & Fran W. Rosenfeld Foundation
 The Roskind Family Foundation, Inc.
 Rotary Club of East Hartford Charitable Fund
 Rotary Club of Seminole Lake
 The Rotberg Comens Booth Foundation
 Ruggles Family Foundation

Seed Profile

TOOBA (Pakistani, 2006)

EDUCATION

- BA, Harvard University, 2009

I am the Director of Academics at Rabtt, an organization that develops independent thinking, critical analysis, tolerance, and empathy in youth through educational camps and workshops. My aim while developing curriculums has been to create a space where children can think for themselves. Whether it is math or world history, our job at Rabtt is to provide students with different perspectives, to let them form their own opinions, to encourage them to analyze and to ask questions.

Working here, I've learned the value of human connection. In fact 'rabtt', itself means 'connection' in Urdu. We believe that deep-seated and long-term change doesn't just happen with a linear transfer of knowledge, but rather in a cooperative environment of mutual respect and understanding.

Creating change is not about leading someone by the hand, it is about equipping them with the essential skills, and then allowing them to make their own way. These are Seeds of Peace lessons that I apply every day.

Some of the impacts Seeds of Peace has on all Seeds are very obvious I think: leadership, empowerment, exposure, open-mindedness, and broadened horizons. But my experience at Seeds of Peace was much more than skills that I learned. It was a redefinition of my entire being. How I look at and understand the world around me is influenced by my experience. I have learnt empathy, not only for the victims of violence and discrimination, but for everyone I interact with. I have become more confident, able to stand up for myself, and for others. I have learned to look at life from various, even conflicting angles.

2013 Supporters

Save a Child's Heart
Say Yes to Education Foundation
Ken and Loretta Schatz Foundation Trust
Scheidel Foundation
Robert and Sylvia Scher Charitable Foundation
Scholz Charitable Lead Annuity Trust
Schonberger Family Foundation
The Scully Peretsman Foundation
Seaside Jewish Community Inc.
Second Abraham S. and Fannie B. Levey
Foundation
The Anna Marie & Robert F. Shapiro
Family Foundation, Inc.
Shapiro-Silverberg Foundation
The Peter Jay Sharp Foundation
Susan Stein Shiva Foundation
The Shuch Family Foundation
Silberstein Foundation, Inc.
Simmons Foundation, Inc.
The Lucille Ellis Simon Foundation
The Sobel Family Foundation, Inc.
Sonecha Family Foundation
Stairway Fund
Thomas F. Staley Foundation
Irvin Stern Foundation
Strong Foundation of New York
Sy Syms Foundation
John M. and Joan Thalheimer Family
Charitable Foundation
The Frances Alexander Foundation
The Scone Foundation
The Sue and Eugene Mercy, Jr. Foundation
Tisch Foundation, Inc.
The Robert and Jane Toll Foundation
Triton Foundation
The Lee and Cynthia Vance Foundation
The Velshi Wachs Foundation, Inc.
Vital Projects Fund, Inc.
Albert and Bessie Warner Fund
Wells High School
William Rosenberg Family Foundation
The Winfield Foundation
Wolff Family Foundation
The Zelnick/Belzberg Charitable Trust

GIFTS OF GOODS & SERVICES

305 Fitness
Stephen Adelson
Vashali Aggarwal / Liv Green
Alfonso Alanis-Cue
Alliant Insurance Services
Aloft Nashville West End
ArteEast
Joel Attobello (Mindshift Technologies)
Baby K'tan LLC
Baked by Melissa
Edward Barlow
Bonobos
Brooklyn Nets
Cego Custom Shirts
Centurion Holdings (James Orphanides)
Custom Coach and Limousine
Charles J. de Sieyes and Carol Ward
Distrikt Hotel
Empyrean Pictures
Adam Epstein
Equinox
Exhale Enterprises
Sheryl and Jeff Flug
FreshNeck
Galleria Park Hotel
Lynn Golder, NP
Sidney Goldman, M.D.
Harmony By Karate (John P. Mirrione)
Timothy Hawkins, M.D.
Hilton Boston Logan Airport
House of Horology
Hyatt Place, New Orleans
John Barrett Salon
Jessica Jolly
Kind Healthy Snacks
Lavaan
Cathy Lilly
Ma Peche (Momofuku)
Marcus Samuelsson Group
Metropolitan Opera
Michael Andrews Bespoke
Mind Over Matter Health & Fitness

Mindshift Technologies Inc.
 Mirlam Restaurant
 Melinda Molin, M.D. and William Fogel
 Moore Brothers Wine Company
 MTV
 National Football League
 NuBest Salon & Spa
 Park Avenue Spine
 Plein Sud
 Pure Power Boot Camp
 Quail Hollow Resort
 Rubin Museum of Art
 Rubina
 Safavieh
 San Marcos Resort
 Judith Sandick, M.D.
 The Solms Family
 State Bags
 Sterling & Sterling
 Todd Street Productions
 Swift Arrow
 The White Butterfly
 Thuzio (Mark Gerson)
 Tishman Hotel Corp. (Dan Tishman)
 Toll Brothers Inc
 Jacob Toll
 Umbra
 University of Chicago - Booth School of Business
 US Tennis Association
 Vita Coco
 WABC TV
 Warby Parker
 Wasserman Media Group
 Whole Foods Market
 Xbox Entertainment Studios (Nancy Tellem)

Seed Profile

HAMUTAL (Israeli, 2005)

Seeds of Peace has made the Israeli-Palestinian conflict a central part of my life from a very young age. After having an opportunity to dialogue with Palestinians in Maine at the age of 14, I made it my goal to understand the Palestinian perspective on the conflict, and find collaborative ways to try and change the situation in our region.

When I graduated from high-school I went on a volunteer year where I lived in an intentional Jewish-Arab community in the Galilee. Together we experienced various forms of dialogue, and led youth groups in the villages around us. This was a complex experience from which I have learned a great deal about dialogue, cooperation, and intercultural relations. The service year also gave me a sound basis in spoken Palestinian Arabic, which has been a major help in all my social and political work.

I have since worked for peace NGOs, and last year I also took part in the Seeds of Peace dialogue facilitation course. I am a part of a group of activists in Jerusalem, who voice a binational nonviolent, non-racist message in light of the recent escalation in violence in the city.

I am also currently the Jewish-Israeli Coordinator of “Hands of Peace,” which I run together with a Palestinian and a Palestinian citizen of Israel. Together we bring youth to a dialogue program in the United States, and then run seminars, tours, advanced dialogue and conferences for them to expose them to different perspectives on the conflict. Our goal is for them to become active members of their communities who will work to promote peaceful action in the region.

My hope is that meeting the “other side” will affect their lives as much as it has affected mine. I feel very privileged to have had Seeds of Peace open my eyes at a young age, and I cannot think of a worthier goal than educating other young people in the same values of dialogue, openness, and collaborative work towards peace.

2013 Supporters

Planned Giving

Contributing to Seeds of Peace during one's lifetime has an immediate impact on the success and effectiveness of the organization. A gift provided in an estate plan acknowledges a very special commitment that helps assure that the mission will endure. A planned gift to Seeds of Peace reaffirms the belief that peace is possible, and with ongoing stewardship, sustainable.

You can express your appreciation for excellence in leadership by making a bequest to Seeds of Peace. We would be pleased to provide donors, their attorneys, and financial advisors with additional information.

There is no minimum amount for a planned gift. It can be as simple as including a set sum in your will or trust, can include gifts of real estate or other valuables, or can be designated through retirement funds or life insurance. If you would like information on estate planning structures or would like to learn what others have done, members of our staff and board are available to work with you and your financial advisors. Inquiries can be sent to Jason P. Drucker at (212) 573-8048 or jdrucker@seedsofpeace.org.

Planned gifts are your last testament to the values you cherish. Thank you to all of you who are considering this incredibly special means of giving, and please let us know of your intentions. All gifts, great and small, are truly appreciated. Gifts and bequests are deductible under the federal income, estate, and gift tax laws. Inquiries will be held in the strictest confidence.

IN RECOGNITION

Samuel J. Bellin*
Macky Bennett*
Rosalind A. Biskind*
Anonymous (3)
Kathryn W. Davis*
Ethel K. Duritz*
Dan Frederick
Bobbie and Thomas Gottschalk
Helen R. Grace*
Dorothy Day Horowitz*
Ellen Kagan*
Betty Jo Lowe Krout*
Eugene and Carolyn Mercy
Arnold Nestle*
Ruth Plotnick*
Charlotte W. Ritter*
Alice Soref
C. Michael and Joan Spero
Martin I. Small*
Stella Vogel*

*deceased

Lead Sponsors and Partnerships

We are pleased to recognize the major support of our longstanding partners, **EXXONMOBIL**, **CARLSON WAGONLIT TRAVEL**, and **KISS MY FACE**. In addition to sponsoring our major events, including the Spring Dinner and Peace Market, our partners provided core support for our International Camp, regional programs in the Middle East and South Asia, and the development of our Graduate Program.

RED SEA VENTURE PARTNERS provided leadership support for the 2013 Peace Market,

and seed support for the GATHER Graduate Seeds program in Jordan.

Special thanks also go to **TOLL BROTHERS**, which provides core support for Seeds of Peace, sponsorship for our events, and significant in-kind contributions.

Toll Brothers and its vendors also hosted its 15th annual clean-up day prior to the start of Seeds of Peace International Camp in Maine, improving the physical grounds and beautifying the Camp.

Advisory Board

T.H. George H. W. Bush

Mrs. Kathryn W. Davis
(1907-2013)

H.E. Shimon Peres

T.H. William Jefferson
Clinton

Sen. George Mitchell

Dr. Sa'eb Erekat

Her Majesty Queen Noor

Board of Directors

Peggy E. Tanner
(Chair)

Richard Berman

David Strasser

Scott Birnbaum

Leila Maw Straus

Matthew Courey
(Vice Chair)

Beth Blood

Sebastian Stubbe

Michelle Mercer
(Vice Chair)

Darcie A. Bundy

Arn Tellem

Cynthia Baker Burns

Nancy Reiss Tellem

Christine R. Covey
(Secretary)

Sheryl Haft Flug

Jane Toll

Samuel L. Samelson
(Treasurer)

Joseph Gantz

Robert Toll

Jeremy Goldberg

Ali Velshi

David Avital

Bobbie Gottschalk

Janet Wallach

Amr Badr

Joel Jacob

Eugene Mercy Jr. (Emeritus)

Amin Badr-El-Din

Lindsay Miller

Paul Bernstein (Emeritus)

Vivek Bantwal

C. Michael Spero

James Orphanides (Emeritus)

Global Leadership Council

Angela Homsy (Chair)
Sherife (Shico) AbdelMessih
Ozi Amanat
Robert Bordone
Lisa Cirenza
Devon Cohen
Fadi Elsalameen

Malvina Goldfeld
Lois Perelson-Gross
Amer Kamal
Arda Kuran
Bob Macleod
Jennifer Miller
Eric Norberg
Amera Otaifa

Tal Recanati
Koby Sadan
Deborah Lafer Scher
Erin Segilia
Jordan Solomon
Anna Tunkel
Adel Zawati

Young Leadership Committee Board

Ramy Nagy (Chair)
Jacob Toll (Vice Chair)
Hamza Usmani (Treasurer)
Clarke Reeves (Staff Liason)
Sana Amanat
Zohar Benjelloun

Sabrina Birnbaum
Samantha Bloom
Thilakshani Dias
Jessie Erwin
Matt Freedman
Adina Herman
Matthew Jung

Karen Karniol-Tambour
Grishma Parekh
Uptin Saiidi
Matthew Slovik
Eric Tanner
Matt Weinbaum

United Kingdom Steering Committee

Matthew Courey (Chair)
Donna Preddy (Treasurer)
Shefali Bhasin
Beth Blood
Ori Bogaire
Aenne Brenninkmeyer Chene
Cynthia Baker Burns

Claudia Colvin
Angela Homsy
Ruba Huleihel
Sarah Ishak
Loizos Kapsalis
Danielle Livesey
Caitlin Macdonald
Niko Michault

Tarek Mohanna
Zahra Nurmohamed
Neil Pigott
Jesse R. Ryan
Erin Segilia
Alice Tapfield
Raquel Valladares

Maine Steering Committee

James Erwin (Chair)
Richard Berman (Board Liason)
Deborah Bicknell
Lisa Cronin

Bruce Dyer
Fatuma Hussein
Kevin Jordan
Sister Edward Mary Kelleher
Heather Lindkvist

Michael McCarthy
Jonathan Shapiro
Kimberly Silsby
Paula Silsby

Seeds of Peace Staff

FOUNDER

John Wallach (1943-2002)

EXECUTIVE DIRECTOR

Leslie A. Lewin

* Denotes Seed serving on staff

UNITED STATES

Bibi Alli
Human Resources and
Administrative Coordinator

Eva Armour
Director of Global Strategy and Programs

Awista Ayub
Director of South Asia Programs

* Sarah Brajtbord
US-Based Programs Coordinator

Fayth Centeno
Senior Manager, Global Human
Resources and Administration

Ramaz Chamoun
Accounting Assistant

Jason P. Drucker
Director of Development
and External Relations

Francis Edouard
Financial Reporting Accountant

Julianna Fiss
Database Associate

Caitlin Golub
Online Fundraising and Engagement
Associate

Rowena Hill
Business Affairs & Development Associate

Catherine Joseph
Accounting Manager

Eric Kapenga
Director of Communications

Glenn Pastore
Director of Grounds and Maintenance

Marni Pearce
Senior Database Manager

* Mohammed Rahmy
Director of Graduate Programs

Clarke Reeves
Programs and Events Associate

Sarah Rubin
Assistant Camp Director

Manu Sharma
Senior Development Manager

Wil Smith
Associate Camp Director

Mark Tsigler
Staff Accountant

Dindy Weinstein
Director of Individual Philanthropy

Timothy P. Wilson
Senior Advisor and Director
of the Maine Seeds Program

Alina Yavorovskaya
Executive Vice President of Finance
& Administration, CFO

MIDDLE EAST & SOUTH ASIA

Alia M.S. Abuoriban
Gaza Program Coordinator

Tha'er Abdallah
Accountant, Ramallah

Farhat Agbaria
Co-Director of Facilitation

Orlando Arrellano
Binational Program Coordinator

Claire Dibs Ayed
Chief of Administration, Ramallah

Sagar Gangurde
Director of Indian Programs

* Daniel Hamel
Israeli Senior Seeds Coordinator

Mohammed Isleem
Director of Palestinian Programs, Gaza

* Mostafa Ismail
Egyptian Program Coordinator

Imran Khan
Director of Pakistani Programs

Danny Metzl
Co-Director of Facilitation

Daniel Moses
Director of Educator Programs

* Mohamed NasserEddin
Director of Palestinian Programs

* Mustafa Nassery
Afghan Program Coordinator

* Maayan Poleg
Israeli Program Coordinator

Shireen Qashoo
Palestinian Program Coordinator

Eyal Ronder
Chief Legal & Business Affairs Officer,
Tel Aviv

Eddie Samuels
Accountant, Tel Aviv

* Tal Shavit
Director of Israeli Programs

Donna Stefano
Director of Middle East Programs

Omar Tayeh
Director of Jordanian Programs

Kiran Wali
Office Manager, Lahore

Uraib Zalatimo
Grants Compliance Coordinator

* Adar Ziegel
Office Administrator
and Logistics Coordinator, Tel Aviv

SEEDS of PEACE

370 LEXINGTON AVENUE, SUITE 1201, NEW YORK, NY 10017
T. 212 573 8040 F. 212 573 8047 E. INFO@SEEDSOFPEACE.ORG

