

Annual Report
2006

"I think conflict can be resolved only when the two sides resort to a dialogue process. They have to forget their pasts, however bitter it might have been, for we are all living in the present and for the future. I feel dialogue and accepting each other's faults is the first step toward building peaceful relations."

Janeen, Indian Seed and 2006 facilitator at camp

A Message from the President

Dear Friends:

As the new President of this incredible organization, I embrace the opportunity to make a difference in areas of the world where the need for peace and a strong generation of young leaders is so urgent. Against this backdrop, I am reminded every day of the founding principles of Seeds of Peace—to empower leaders of the next generation. We owe it to them to make the darkness of war a distant memory, and the beacon of light and peace a reality.

At camp, and in our follow-up programs, it is not only our goal, but also our responsibility to provide these new Seeds with the opportunity to see firsthand that there is indeed a way to resolve conflict peacefully. When the Seeds return to their native countries, they continue to practice the conflict resolution skills they learned at camp in the various community outreach programs and alumni activities the Seeds themselves organize. Seeds of Peace prides itself in providing the next generation of leaders the chance to experience peace, and to understand the need for mutual respect and coexistence.

One of our primary tasks ahead is to create even more ways to integrate and engage our network of Seeds alumni in the programs and events that take place worldwide. It is a testament to the success of our organization that many of our Seeds alumni throughout the world are now in powerful positions in government, business and medicine. Many of them have worked together recently, taking initiative and planning their own events to promote the message of Seeds of Peace.

I would like to close by thanking all who have supported Seeds of Peace in the past. It is because of our donors that we are able to achieve success and build an even stronger foundation from which to grow.

Sincerely,

Nicolla Hewitt
President, Seeds of Peace

Contents

Annual Report 2006

Programs

- 2 International Camp
- 6 Middle East
- 9 Global Outreach
- 10 South Asia
- 10 American Seeds
- 11 Education

Financials

- 12 Funding
- 14 Donors

Seeds of Peace International Camp

"I learned the basic techniques of conflict resolution such as compassion, listening, and dialogue. Altogether these experiences provided me with an exclusive opportunity to sharpen my communication, negotiation, and the debate skills."

—Tamara- Palestinian Seed

For the first time in Seeds of Peace history, dialogue sessions at camp were facilitated by Seeds of Peace Alumni.

In its 14th summer, Seeds of Peace welcomed more than 400 new campers to the "International Camp" in Maine. The neutral location, thousands of miles away from conflict, provided Israeli, Palestinian, Egyptian, Jordanian, Indian, Pakistani, Afghani, and American Seeds with an environment in which they were able to cultivate new friendships, perspectives, understanding, and leadership skills.

"I learned how to listen to others and be open to their opinions and ideologies, even when those opinions are different than mine. I came to find that even though many people have different points of view than me, I can still listen to their opinions and respect them."

—Oded- Israeli Seed

For the first time in 2006, Seeds of Peace employed its own alumni as facilitators in the Middle East camp program. They combined this new expertise with their personal experiences as former campers to offer the strongest facilitation and specialized dialogue session in Seeds of Peace history. The campers from 2006 emerged at the summer's end as motivated leaders, dedicated to creating a future of peaceful coexistence.

Dialogue Sessions

The Dialogue Sessions are what the Seeds themselves call the highlight of their experience at the International Camp. On a daily basis, the Seeds gathered in small groups for professionally facilitated Dialogue Sessions. During these sessions, which form the very heart of our unique conflict resolution program, the youngsters shared their personal stories and laid bare their innermost feelings. Those discussions included anything from the fear of terrorism, the humiliation suffered at checkpoints, the anger of having homes destroyed and loved ones killed, and the conflict between Israel and Hizbullah. As the campers learned to listen to the perspectives of their new friends, heard the narrative of "the other side" and started to face their own personal biases, they began to acquire the understanding, compassion, and mutual respect necessary for peaceful coexistence.

Facilitators

We are especially proud to report that for the first time in the history of Seeds of Peace, dialogue sessions were facilitated by Seeds of Peace Alumni. Professionally-trained facilitators are an essential component to the success of the Seeds of Peace conflict resolution program at both the International Camp in Maine and regional programming. Seeds of Peace has employed highly skilled facilitators—specifically focused on Middle East and South Asian history, culture, and the conflict—to sit in the dialogue sessions that are held daily at camp.

Peer Support

Each summer a select group of Seeds graduates return to camp to serve as role models and provide support to the new campers. The programming for these campers is focused on advanced dialogue and enhancement of their leadership skills. Early in each session the fifty-two 2006 Peer Support campers participated in an Outdoor Leadership Program, a three-day mountain backpacking program designed to help the group form strong bonds. Their summer experience also included a trip to Washington, D.C. where they took part in a community service project at a charter school with children in grades kindergarten through six, met with high-level politicians and government officials, including Senator Hillary Clinton (D-NY), and engaged in dialogue with several other members of Congress at a luncheon hosted by Senator Barbara Boxer (D-CA).

Group Challenge

The work of the Dialogue Sessions was reinforced during Group Challenge, which involves demanding physical and psychological trust-building activities. Dialogue group participants had to depend upon each other to scale climbing walls, navigate high ropes, and tackle obstacle courses. The trust and respect these activities fostered between the participants maximized the impact of the dialogue sessions.

The hours spent playing sports, learning to swim and chatting in the bunk put the principles of coexistence into daily practice.

Through participation in a variety of camp activities, the values of teamwork, respect, and leadership are instilled in the campers.

International Programming

In order to effectively continue the momentum built at the International Camp in Maine, bi-national and multi-national programs continue throughout the year in our offices around the world. These programs are made possible, in large part, by US AID. Our international offices are located in: Amman, Cairo, Gaza, Lahore, London, Mumbai, Jerusalem, Kabul, Ramallah, and Tel Aviv.

“Our friendship was stronger than our disagreements...I’m sure our life would be something else if our leaders would be smart enough to learn from our generation.”

Daniel, Israeli

Camp Activities

Recreational sports and arts activities laid the groundwork for the daily dialogue sessions. The hours spent playing sports, learning to swim and chatting in the bunk put the principles of coexistence into daily practice. Ordinary scenes—a game of catch or late night conversations after lights out—were extraordinary when one realizes the exchanges were between Israelis and Palestinians or Indians and Pakistanis. Through participation in a variety of sports, the values of teamwork, respect, and leadership were instilled in the campers. These cultural activities nurture the Seeds and encourage them to work together and reflect on their hopes, fears, and shared experience through these creative processes.

Delegation Leaders

Seeds of Peace offers dynamic educational programming for the adult Delegation Leaders who accompany the youth to camp. At camp these educators undergo their own transformative experience to parallel that of their young charges. Following their summer experience, they become key advocates and institutional liaisons for Seeds of Peace in their school and home communities. At the same time, they impart the values and skills of dialogue, tolerance, cross-cultural understanding, civic engagement, leadership, and the peaceful resolution of conflict to an ever-widening circle. Delegation Leaders comprise a network of over 300 department heads, school principals, Ministry of Education officials, professors of education, elementary school, middle school, and secondary school teachers across the Middle East and South Asia and the other regions where we serve.

“What I saw at camp changed me. Before camp I really thought peace was nearly impossible, but when I witnessed things in my co-existence sessions where people from different sides would be considerate and listen carefully to each other and absorb what each other were saying it gave me so much hope.”

Adrienne, American Seed

Interfaith Services

On Fridays, Shortly after lunch, Muslim Prayer services are led by a Muslim within the camp community, usually an adult delegation leader. The purpose of this is two-fold: first, to provide Muslims the space to worship, and second to create an opportunity for non-Muslims to learn and observe another religion’s practices. At the beginning of each service, we also provide a short explanation about the service, and worshippers of the faith make themselves available to answer questions. Jewish prayer service is held after sundown on Friday evening, and provides the same type of experience. Christian services are available Sunday mornings. Through these opportunities, Seeds come away with a better understanding of another religion they might never have experienced firsthand.

Middle East

Bi-National Programming

Seeds Bi-National Events: 2006

Over the course of 2006, Seeds of Peace struggled to maintain bi-national programming for Seeds in the midst of a tense and unstable political situation. This was a year that started with Israeli Prime Minister Ariel Sharon's massive stroke and the Hamas victory in the Palestinian elections. Cross-border contact between Israelis and Palestinians was rare.

The bravery of parents, Seeds and Delegation Leaders, and the efforts of staff, made Israeli and Palestinian participation in International Camp possible. During the summer of 2006, the light of what camp represents flickered, and Seeds of Peace kept the momentum of peace and coexistence alive.

Seeds of Peace worked hard to maintain bi-national programs for Israeli and Palestinian Seeds. The realities on the ground, though, made it extremely difficult for Seeds, and even for staff, to meet legally across the lines of conflict (Palestinians from the West Bank and Gaza need permission from Israel to enter Israel; the Israeli government forbids its citizens from entering most of the West Bank and Gaza). Because of this situation, **Seeds of Peace focused on those who could physically meet in the eyes of the law—Israelis and Palestinian residents of Jerusalem. In 2006 there was a series of dialogue sessions at the Center for Coexistence in Jerusalem.**

And yet the Center was still too empty for too long. In response to this situation, and after taking into account how to make the most of limited resources, the decision was made, in the summer of 2006, to close the Center.

"The most important thing I've taken from my time in Seeds of Peace is that creating peace is not to stop violence between two neighbors, but to have security, trust and faith in each other."

Mohamad, Palestinian

Graduate Seeds visited an orphanage in Egypt, bringing the message of Seeds of Peace.

With so many physical barriers preventing contact, Seeds from around the world found one another in cyberspace and on the phone. Threads of online dialogue continued through SeedsNet, a communication tool available to all Seeds alumni. Seeds from all involved countries and conflicts also worked together to create two editions of The Olive Branch, the Seeds' alumni magazine, that represents a permanent record of cross-border and multi-national cooperation, the Seeds' achievement—one that many far older could barely imagine.

For Seeds who wanted face-to-face bi-national programming at a more intense pace, there was one chance, thanks in part to a sponsorship by a Spanish pro basketball team. In November 2006 fifteen Seeds spent a week in Badalona, outside Barcelona, to engage in dialogue and to challenge themselves to go beyond what they experienced at camp.

The problem of how to create bi-national programming for Israeli and Palestinian Seeds loomed throughout 2006. In the fall Seeds of Peace established a full-time position dedicated to this objective.

Regional Education Program:

Focus on Higher Education for Israeli & Palestinian Seeds

Seeds of Peace realizes the critical need for its Seeds alumni to obtain access to higher education, regardless of availability of resources. Through a competitive application process, the Middle Eastern Regional Scholarship Program, funded largely by Oprah's Angel's Network, was initiated in the Fall of 2006 to provide funding for 18 Seeds, equally distributed among male and female candidates. Applicants apply for up to \$3,000 annually, which helps cover the tuition costs at Palestinian and Israeli universities, fees which are substantially lower than for American universities.

Mediation and Negotiation Training Course

As part of the Graduate Program for its alumni, Seeds of Peace developed a course and coursework to train Israelis and Palestinians to work together in developing the skills necessary to effectively engage in negotiations of all kinds. The Training Course contains uni-national and bi-national components that spanned over two years of coursework, training and seminars.

The curriculum includes ten course modules that introduce course participants to the basic skills and techniques of negotiation and that help them develop a personal and effective negotiation style. These sessions include: Our Own Negotiation Models; Concepts and Basic Elements in Negotiation; Stages of the Negotiation Process; Conducting the Negotiation—Skills, Strategies and Techniques; Communication Skills; Negotiation Pitfalls; Culture, Gender, and Power Relations; Multi-Party Negotiations; and International Simulation and Feedback.

Two Israeli and two Palestinian professionals conducted these courses. In Israel, Michael Tsur and Ganit Poleg from the Mediation and Conflict Resolution Institute Jerusalem served as instructors for the Israeli uni-national meetings. Palestinian trainers Khalid Salim, and Rasha Fityan of the Ta'awon Youth Forum were the professionals conducting the Palestinian sessions.

The course's final component was a week-long bi-national workshop and meeting in London in March.

The American School of London hosted the Palestinian and Israeli participants, and the Seeds of Peace alumni spent one to two hours per day conducting workshops with the school's students. The remainder of their time was spent in intensive discussions about the Middle East conflict. The objective of the course, and particularly of the week in London, was to produce a group of Palestinians and Israelis in their twenties, who have colleagues from the other side who have been trained in the same negotiation skills. This was successful as participants reported that their discussions in London about Middle Eastern politics were the most productive and constructive that they had ever experienced. Their shared set of skills and common approach to dialogue allowed them to delve further into the critical issues than ever before.

"In these days of great sorrow, this is our test. Now we must show a light in that great darkness that is surrounding us."

Yaron, Israeli Seed

Seeds of Peace inaugurated a unique day camp that brought together over 200 eight-to-ten year old Palestinians in Gaza with lessons in non-violence, forgiveness, reconciliation, community service, and cooperation within Palestinian society.

“I always tell my friends about Seeds of Peace and the great times I had there. I also talk to them about politics and tell them that peace is the only solution to the conflict, and now six of my friends are interested in being Seeds.”

Amin, Palestinian

Community Outreach Gaza Children’s Day Camp

Seeds of Peace inaugurated a unique day camp in the summer of 2006 that brought together over 200 eight-to-ten year old Palestinians in Gaza. In two ten-day sessions, “Seeds of Understanding Camp” taught non-violence, forgiveness, reconciliation, community service, and cooperation within Palestinian society. The camp focused on youngsters from Shajayia, a disadvantaged neighborhood in Gaza. At a time when the only images out of Gaza are violence and despair, the success of this program demonstrates that reconciliation and tolerance can still be promoted. At the request of the parents, children, and the staff who ran the camp, Seeds of Peace hopes to make this an ongoing program.

Seeds Café

Open to people from all walks of life, the Seeds Cafés provide a welcoming, non-political framework for Israelis and Palestinians to get to know each other as individuals, by transcending the often charged atmosphere in the region. Aimed at promoting cultural exchange between Israelis and Palestinians, Seeds Café is held in Jerusalem and Gaza. Discussions cover different aspect of social and cultural life in the region, with specific emphasis on the Arab-Israeli issue. For example, at a Seeds Café in Gaza, forty intellectuals, from academia, politics, UNRWA, medicine, and education gathered with Seeds to discuss the social and religious aspects of a peaceful society.

“Seeds Café is neither an academic nor a political platform. It provides a wonderful opportunity for people to meet on common ground, to get to know each other, and to talk together.”

—Dorothy Harman, Coordinator of Jerusalem Seeds Café

Global Outreach

Seeds of Peace Action Summit

For five days in September, in the aftermath of the conflict between Israel and Lebanon, Seeds of Peace brought together thirty of the organization’s oldest **Israeli, Palestinian, Egyptian, and Jordanian graduates. The Seeds came together in New York** to develop concrete strategies and initiatives to provide ongoing opportunities for Arabs and Israelis to work towards a better future in the Middle East. Their meeting marked the launch of a new dimension in scope and impact for Seeds of Peace.

Building on the strong foundation of programs they participated in as teenagers, the Seeds of Peace Action Summit provided the opportunity for these older Seeds to play an instrumental role in shaping programs targeted to university students and young adult professionals. Divided into four different working committees (focused on politics, professional networking, technology and community outreach), this core group of **SOP alumni charted a plan for increased opportunities for engagement between Arab and Israeli Seeds and members of their broader communities.** The programs are already underway.

The Seeds of Peace Action Summit provided the opportunity for older Seeds to play an instrumental role in shaping programs targeted to university students and young adult professionals.

Istanbul Conference

From April 27-30th, 2006, 75 Delegation Leaders from the Middle East and South Asia, along with invited guests from peace-building NGOs in Armenia, Azerbaijan and Turkey, and the United States met in Istanbul for a conference, “Volunteerism, Peace Building, and the Development of Civic Society.” The conference aimed to provide members of the Seeds of Peace Delegation Leader network an opportunity to exchange ideas and to coordinate activities and projects in their effort to enhance community participation in civic life, with the goals of **promoting tolerance, peaceful learning environments, critical thinking, dialogue, and the peaceful resolution of conflict** within and between their respective communities.

Arab Educators Program

2006 marked the conclusion of The Arab Educators Program (AEP): Building School Environments that Encourage Responsible Citizenship in Youth. **This landmark two-year program (funded by the Department of State-MEPI and Seeds of Peace) equipped two groups of Egyptian, Jordanian and Palestinian educators with curriculum, training methods, resources, and connections to encourage peaceful learning environments, to cultivate the values and skills of communication, dialogue, tolerance, civic engagement, leadership, and the peaceful resolution of conflict.**

Thirty Arab educators from the Middle East began the program in the summer of 2006 by participating in “Building School Environments that Encourage Responsible Citizenship in Youth,” a ten-day training seminar at American University in Washington, D.C. Meanwhile, participants who began the program in 2005 participated in a follow-up seminar in Cyprus.

The overall program has been extremely successful. From September 2005 until December 2006, the sixty trained “Arab Educators” reached over 20,000 students, 4,129 parents and community members, and 2,311 additional educators in Egypt, Jordan, and the West Bank, and Gaza—a far broader reach than ever envisioned.

South Asia

Bi-National Programming

Seeds of Peace launched an unprecedented coexistence program for Indian and Pakistani youth in 2001. Since its inception, over one hundred Indian and Pakistani teenagers have graduated from this program.

Seeds of Peace South Asia Regional Conference

The first Seeds of Peace South Asia Conference was held in January 2006, in Mumbai, India and included more than 57 Seeds from Afghanistan, Pakistan and India, as well as 25 adult delegation leaders—all alumni of the SOP camp program. The event was largely funded through a grant from the Department of State.

The conference allowed Seeds from the three South Asian countries to reconvene, take the skills they have learned about dealing with conflict to a higher level, and to apply their training to dialogue across national divides. The conference also served to strengthen the SOP network of youth, schools, and educators across South Asia and to build communication between these groups and the American Diplomatic staff in India, who also participated in this unique event.

Indian and Pakistani Homestays

In November 2006, Pakistani Seeds from Lahore, along with eight educators from a Seeds of Peace partner school in Pakistan, visited their counterparts in Mumbai, India. This program was designed to allow Indian and Pakistani participants to visualize peace in South Asia. An in-depth workshop was held discussing the dire possibility of an India/Pakistan nuclear exchange. This frank realization allowed each Seed to recommit to the principles that they gained at the Seeds of Peace Camp in Maine. The Seeds visited schools throughout the city to demonstrate to hundreds of students how Indian and Pakistani youth can work together to build a more hopeful future.

“In the atmosphere of mistrust that prevails between India and Pakistan, a nervous finger can press some sensitive triggers and then all hell can break loose. This is why I consider amity between India and Pakistan to be a necessity, not an option. And, I believe that organizations like Seeds of Peace are the ones who instill the foresight and give the incentive to young leaders like us.”

Mira- Pakistani Seed

American Seeds

The unique and life-changing experience American Delegates have while attending the International Camp in Maine leaves them energized and motivated to spread what they learned to others. In the fall of 2006, Seeds of Peace initiated the American Seeds Program. The goal of the Program is to enhance the leadership skills of American teenagers, improve their understanding as global citizens and spread the message of Seeds of Peace in their communities.

An American Coordinating Committee (ACC) of 9 Seed Alumni was created to serve as the representative body of American Seeds alumni. At the Thanksgiving Retreat in Boston, the Committee members led brainstorming initiatives to be implemented in 2007, some of which included a facilitation seminar in April 2007 in Washington D.C, the Big Seed/Little Seed mentorship program, the creation of a newsletter for all alumni Seeds living in the U.S., and a “Seeds of Peace Campus Day” where Seeds on various U.S. campuses will lead dialogue initiatives, cultural events, and other types of community outreach activities.

Education

Seeds of Peace Seminar on Social Entrepreneurship

Drawing on our older Seed alumni’s commitment to the mission of Seeds of Peace, and their unique perspectives and talents, a seminar on Social Entrepreneurship was organized in February 2006 in New York City bringing together forty Seeds through a competitive selection process. These Seeds, all students or graduates of American universities and representing ten countries from the Middle East, South Asia, and the Balkans, discussed the concepts and applications of social entrepreneurship and generated ideas for initiatives meant to create positive change on their college campuses, in their local communities, in their home countries, and in international areas of interest.

Summer Internship Program 2006

Summer internships provide Seeds alumni with critical professional experiences and networking opportunities that are yet another step on their path to leadership. The Seeds of Peace Internship fund, established in the summer of 2006 enabled 15 outstanding Seeds alumni to capitalize on professional internship opportunities across the globe. Their work ranged from community development, to aviation, broadcast journalism, academic research, finance, banking, healthcare, and human rights.

Thanksgiving Retreat, Boston

Over the course of a two day/two night retreat in Boston, 45 American Seeds and 15 International Seeds (graduates from 2001 to 2006) re-united to formulate ideas about their programs and identify effective community outreach initiatives in line with their interests. Speakers and staff provided these Seeds with the tools and frame of mind necessary to carry out these outreach activities, whether at a high school or college level, while highlighting the core values and lessons learned through Seeds of Peace. Plans formulated included campus dialogue initiatives, leadership roundtables, service events, and cultural/international events, many of which are currently being organized.

LIST OF SCHOOLS ATTENDED BY SEEDS

- | | |
|------------------------------|--|
| American University | Princeton University |
| Bates College | Sarah Lawrence |
| Bates College (ME) | Smith College |
| Boston Conservatory | Stanford University |
| Bowdoin College | Susquehanna University |
| Brandeis University | Swarthmore College |
| Brigham Young University | The College of NJ |
| Brown University | Texas A&M |
| Bryn Mawr College | The Kent School |
| Clark College | Thunderbird School of Global Management |
| Columbia University | University of Arkansas at Little Rock |
| Dartmouth College | University of Michigan |
| Deerfield Academy | University of South Florida |
| Duke University | University of California at Berkeley |
| Earlham College | University of North Carolina |
| Embry Riddle Aeronautical | University of Illinois at Urbana-Champaign |
| Emory | University of Michigan |
| George Washington University | University of Missouri at Kansas City |
| Georgetown University | University of South Carolina |
| Graceland University | University of Southern Maine |
| Guilford College | University of Southern Maine |
| Hartwick College | University of St. Thomas |
| Harvard University | University of Virginia |
| Hillsdale College | University of Pennsylvania |
| Hotchkiss School | University of Virginia |
| Knox College | United World Colleges Pearson |
| Lehigh University | Vanderbilt |
| Manchester College | Vassar College |
| Manhattanville College | Washington University |
| Middlebury College | Wellesley College |
| MIT | Wesleyan |
| Mt. Holyoke | William & Mary |
| Newport High School | Williams |
| Ohio Wesleyan | West Virginia University |
| Peddie School | Yale University |
| Phillips Exeter Academy | York University |
| Pomona | |

Funding Overview

Corporate and Foundation Support

Avenue Capital Management Corporation
 The Barbara Streisand Foundation
 Bear Stearns
 Ben & Jerry's
 Bradco Supply Corp.
 Carlson Wagonlit Travel
 Capital One Financial Corporation
 Celine Dion Foundation
 Citigroup Global Markets Inc.
 Creative Memories
 Delaware Street Capital
 Deutsche Bank Securities
 The Diller-von Furstenberg Family Foundation
 ExxonMobil Corporation
 Fidelity Charitable Gift Fund
 Ford Foundation
 General Motors Corporation, North American
 Goldman Sachs
 Hearst Publications
 Jenner & Block
 Jon S. Corzine Foundation
 Lehman Brothers
 The Leonard and Evelyn Lauder Foundation
 Lockheed Martin Corporation
 Loews

McGraw-Hill Companies
 Northern Trust Bank
 The Oprah Winfrey Foundation
 Orleans Homebuilders
 Paravi Equities LLC
 Pershing Square Capital Management, L.P.
 The Peter Jay Sharp Foundation
 Pulte Land Company, LLC
 Roseland Equity Partners, Inc.
 Skadden
 Simpson, Thacher & Bartlett LLP
 Skody Scot & Company, CPAS, P.C.
 Vanguard Charitable Endowment Program
 Wolf, Block, Schorr and Solis-Cohen, LLP

Seeds of Peace continues to strengthen its role in relationship-based fundraising, facilitating growth among major donors and diversifying its sources of income. Seeds of Peace was awarded \$1.1 million in grants by the State Department and United States Agency for International Development. Increased revenue enabled stronger program initiatives. The 2006 conflict between Israel and Lebanon made the execution of programs more challenging, and thus our need for an expansion of revenue sources more critical.

In 2006, Seeds of Peace raised \$7.9 million of gross revenue which is \$1.7 million or 21% higher than in 2005. The private sector income grew by 5% or \$300,000 compared to 2005.

Financial Statement

SEEDS OF PEACE, INC. STATEMENTS OF ACTIVITIES YEAR ENDED DECEMBER 31, 2006 and 2005

	2006	2005
Total Support and Revenues:		
Unrestricted:		
Contributions (non-event)	\$3,822,035	\$2,912,018
Government grants	1,144,803	788,241
Contributions in-kind	225,680	279,619
Camp fees & misc. program services	313,674	225,717
Investment and other income	248,420	35,546
Release of restricted assets	484,907	153,441
Total before special events	6,239,519	4,394,582
Special events:		
Auction sales	162,570	154,795
Less: auction items purchased	(7,786)	(14,116)
Net contributions from auctions	154,784	140,679
Event related support	2,297,287	1,955,003
Less: related direct costs	(626,996)	(646,317)
Net special event income	1,825,075	1,449,365
Temporarily restricted:		
Contributions and government grants	376,901	545,000
Release of restricted assets	(494,907)	(153,441)
Permanently restricted:		
Contributions		
Total support and revenues	7,946,588	6,235,506
Expenses:		
Program Expenses:		
International camp	1,847,988	2,299,135
Middle East/Multinational	2,124,309	2,358,322
International youth and camp summit	-	496,871
Education/Public relations	419,528	432,002
South Asia	318,555	122,308
U.S. Program administration	244,703	680,111
Total program expenses	4,955,083	6,388,749
Supporting Services:		
Management and general	1,656,454	1,123,684
Fundraising	709,099	679,732
Total expenses	7,320,636	8,192,165
Increase/(Decrease) In Net Assets:		
Unrestricted	701,369	(2,361,868)
Temporarily restricted	(122,273)	390,553
Permanently restricted	46,856	14,656
Increase/(decrease) in net assets	625,952	(1,956,659)
Net assets, beginning of year	71,520	2,028,179
Net assets, end of year	\$ 697,472	\$ 71,520

Skody Scot & Company, CPAs, P.C.

352 Seventh Avenue, 9th Floor, New York, NY 10001 · (T) 212-967-1100 (F) 212-967-2002
 www.scodyscot.com

INDEPENDENT AUDITORS' REPORT

To: The Board of Directors of Seeds of Peace, Inc.

We have audited the accompanying statements of financial position of Seeds of Peace, Inc., (a not-for-profit organization) as of December 31, 2006 and 2005, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of the Organizations' management. Our responsibility is to express an opinion on these financial based on our audits.

We conducted our audits in accordance with U.S. generally accepted auditing standards; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform our audit to obtain reasonable assurance about whether the financial statements are free of material misstatements. An audit includes examining on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Seeds of Peace, Inc. at December 31, 2006 and 2005, and the results of its activities and its cash flows for the years then ended, in conformity with U.S. generally accepted accounting principles.

In accordance with *Government Auditing Standards*, we have also issued our report dated July 15, 2007, on our consideration of Seeds of Peace, Inc.'s internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* and should be read in conjunction with this report in considering the results of our audit.

Skody Scot & Company, CPAs, P.C.

July 15, 2007

SEEDS OF PEACE, INC. STATEMENTS OF ACTIVITIES YEAR ENDED DECEMBER 31, 2006 and 2005

	2006	2005
ASSETS		
Cash and cash equivalents	\$ 975,314	\$ 584,188
Grants and pledges receivable	222,021	284,202
Other receivables	8,668	12,294
Inventory 3,052	-	-
Investments	829,499	1,124,869
Prepaid expenses	91,029	171,853
Property and equipment, net	495,950	464,436
Security deposits	7,464	8,950
Total Assets	\$2,632,997	\$2,650,792
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued expenses	\$ 420,392	\$ 914,821
Loans payable	1,500,000	1,500,000
Due to grantors	15,133	114,451
Deferred income	-	50,000
Total liabilities	1,935,525	2,579,272
Commitments and contingencies (see notes)		
Net Assets:		
Unrestricted	(69,681)	(771,050)
Temporarily restricted	421,721	543,994
Permanently restricted	345,432	298,576
Total net assets	697,472	71,520
Total liabilities and net assets	\$2,632,997	\$2,650,792

Mr. & Mrs. Joshua and Roni Podell
Mr. Lee Pokoik
Ms. Phyllis Prager
Professional Risk Management Services, Inc.
Mr. and Mrs. Robert and Margery Puder
Mr. and Mrs. Michael and Joyce Rappeport
Gil A. Raviv, Esq.
Reichlin Family Foundation
Mr. Resler
Ira M. Resnick
Mr. and Mrs. Lawrence and Mindy Richenstein
Mrs. Eunice Ring
Mr. and Mrs. Richard Rizzo
Lee T. Robbins
Mr. Selwyn Robbins
Mr. and Mrs. Stephen and Pilar Robert
Mr. Stephen Rockower
Mr. Albert Roer
Mr. and Mrs. Ken and Ellen Roman
Mr. Daniel L. Romanow &
Mr. B. Andrew Zelsermyer
Mr. Leslie Rose
Mr. and Mrs. Baron and Margie Rosen
Ms. Kathryn E. Rosen
Mr. and Mrs. Robert A. and Florence Rosen
Ms. Wendy Rosen
Mr. Lonie Rosenberg
Dr. and Mrs. Michael and Patty Rosenblatt
Mr. Samuel Rosenblatt
Mr. Daniel Rosenbloom
Ms. Tara Rosenblum
Mr. Kenneth Rosenfeld
Dr. and Mrs. Allan Rosenfield
Ms. Lauren Rosenzweig
Ms. Claudie Rosmarino
Ms. Delilah R. Rothenberg
Mr. and Mrs. Mark E. and Stacy Rubin
Mr. Philip W. Ruedi & Mrs. Laura A. Staich
Dr. and Mrs. George A. and Nancy Ruff
Mr. and Mrs. Lawrence Rush
Mr. William Salesky
Mr. and Mrs. Donald Salmon
Mr. Zach Samton & Dr. Julia Perlmutter
The Sandra and Lawrence Post
Family Foundation
Mr. and Mrs. Paul M. and Ellen Saunders
Mr. and Mrs. Howard and Jill Savin
Mr. & Mrs. David and Laura Scarbro
Ms. Lori Schechter
Mr. Robert Schechter
Mr. Felix Scherzer
Mr. and Mrs. Jeffrey and Katie Schissel
Mr. & Mrs. Seymour Schneiderman
Mr. and Mrs. Norman and Thelma Schorr
Dr. and Mrs. David and Rosalie Schottenfeld
Mr. and Mrs. Richard C. and Elizabeth Schwartz
Ms. Maxine R. Sclar
Mr. Larry Scott
Mr. & Mrs. Morton and Lois Seaman
Mr. David Seeler
Ms. Elizabeth Segal
Mr. Richard Seitchik
Mr. and Mrs. Simon Serfaty
Rabbi David Shneyer
Sholley Foundation, Inc.
Mr. and Mrs. Peter B. and Nancy Sholley
Mr. S. Richard Silbert
Mr. and Mrs. Leonard and Marion Simon
Ms. Carole Sirulnick
Mr. Jon J. Skillman & Ms. Luanne Selk
Mr. Daniel D. Skwire
Joel E. Smilow Charitable Trust
Mr. Byrom J. Smith
Mr. and Mrs. S. Scott and Deborah Smith
Walter Allen Smith, Esq. CPA
Chris Soester
T.H. and Mrs. Stephen Solarz
Mr. and Mrs. Jay N. Sonecha
Mr. Enrique Sosa
Dr. Robert Spiegel
Mr. and Mrs. Martin and Sheryl St. Pierre
Mr. and Mrs. William R. and Bonni Stanley

Mr. and Mrs. Tom and Dee Stegman
Ms. Jane Stein
Mr. and Mrs. Jeffrey and Tara Stein
Mr. and Mrs. Robert Sterling
Mr. and Mrs. Scott B. and Talia Sternberg
Ms. Frances I. Stewart
Mr. and Mrs. James and Phyllis Stewart
Mr. and Mrs. Lance and Shirley Stier
Mr. David Stonehill
The Jessica Strasser Tzedakah Fund
Mr. and Mrs. Todd and Valerie Street
Mr. and Mrs. David Stump
Sun Microsystems, Inc.
Mr. and Mrs. Sam and Catherine Teitelbaum
Mr. and Mrs. Liener and Karla Temerlin
Temple Israel
The Marvin Lender Family Foundation
The Morris & Dorothy Rubinoff Foundation
The Selma Orritt Foundation
Mrs. Florence Thomases
Mr. James L. Thoreen
Mr. and Mrs. Dolph and Eva Tokarczyk
Ms. Catherine Tolchin
Ms. Martha S. Tracy
Mr. and Mrs. Robert A. and Florence Rosen
Mr. Judson Traphagen
Mr. and Mrs. Erik and Randi Treilman
Mr. and Mrs. William and Joanne Troy
Mr. and Mrs. Richard and Fiona True
Gabe Tsuboyama
University of Central Florida
Mr. Eric M. Uslaner
Mr. Edward Vasser
Mr. and Mrs. Stanley and Diane Vickers
Village Real Estate Services
Mr. Thomas Vogel
Dr. Allan Wachtel & Ms. Ellen Miller-Wachtel
Mr. and Mrs. Robert and Florrie Wachtenheim
Ms. Myra Waldman
Mr. John Warshow
Mr. Stephen Waugh
Mr. and Mrs. Guy and Marie-Helene Weill
Mrs. Marie-Helene Weill
Ms. Sherry Weinstein-Mayer & Ms. Rachel Mayer
Mr. and Mrs. Matthew and Erin Weisensee
Mr. Jeffrey A. Weissglass & Ms. Jeanne Affelder
Mr. Josh Wesoky
Westbrook Warren Congregational Church
Landon Westbrook
Western Presbyterian Church
Dr. and Mrs. Lennard Wharton
Ms. Louise W. Wiener
Mr. Jeffrey S. Wiesenfeld
Mr. and Mrs. Norman and Thelma Schorr
Mr. and Mrs. John Wilcha
Mr. Mike Wilcox
Ms. Margo Wintersteen
Mr. Myles F. Wittenstein
Mr. Robert Wolf
Mr. Jon Wolfsthal & Ms. Shanthi Kalathil
Mr. Neill S. Wright
Mr. and Mrs. Jon and Reva Wurtzburger
Yellow Springs Friends Meeting
Mr. and Mrs. Ronald and Geri Yonover
Mr. Mark D. Young & Ms. Rachel A. Carren
Mr. Michael L. Young and Ms. Debra Raskin
Mr. and Mrs. Sol Young
Mr. and Mrs. Leonard and Marion Simon
Mr. Michael Zigman
Ms. Claire T. Zuckerman

\$250- \$499

72nd Street Medical Associates
Dr. and Mrs. Tom and Abby Abelson
Ms. Mariynn Abrams
Mr. and Mrs. Zack and Maizie Abuza
Ms. Martha Ackelsberg
Ms. Anita Aitala Engblom
Ms. Nancy R. Aks
American Jewish Committee
Mr. and Mrs. James P. and Carlotta Anderson

Ansajic, LLC
Mr. and Mrs. David and Madeleine Arnow
Ms. Leslye A. Arstht
Mr. Jad Atallah
Ms. Elizabeth R. Atkins
Ms. Emily Atkins
Ms. Jayne A. Atkinson-Gill
Ms. Susan Auerbach
Mr. Emmet Austin
Dr. and Mrs. Curtis W. and Pamela Bakal
Mr. Claude Ballard
Mrs. Betsy F. Bard
Pam Barone
The Beckman Family Foundation
Mr. Joshua Benaim
Bento
Mr. Neil Bercow
Mr. Eric Berman
Mr. Jonathan Berman
Mr. and Mrs. Edward C. and Alison Bermant
Jacquelyn Bernon
Mr. and Mrs. Charles Bernstein
Ms. Maya Bernstein
Ms. Vivian Berry
Ms. Deborah Bers
Mr. Leon J. Bijou
Kal Bittianda
Ms. Susan Blair
Mr. and Mrs. Peter and Eleanor Bloch
Ms. Ann Bloom
Mr. Andrew Bloomer
Mr. Mark O'Leary & Ms. Regina M. Blus
Mr. and Mrs. Richard and Sharon Bockoff
Ms. Suzy Boshwit
Mr. and Mrs. Charles W. Bowie
Mr. and Mrs. David and Timiny Braemer
Mr. Gary N. Braitman
Mr. and Mrs. Daniel L. and Cheryl Breslin
Mr. and Mrs. Robert and Amy Bressman
Dr. and Mrs. Robert H. Brofman
Ms. Judith Bronstein
Dr. and Mrs. David and Jill Brown
Mr. and Mrs. Roger A. Brush
Ms. Kate Buggeln
Mr. J. Michael Burns & Ms. Mary Jo Hollender
Dr. Alan Burnstein
Ms. Roberta Burrows
Ms. Emily Burt-Hedrick
Mr. Laurence N. Butler
Robert Buxbaum
Ms. Elizabeth W. Cabot
Mr. and Mrs. Angel and Beth Cabrera
Camp Takajo, Inc.
Mr. David Cantor
Mr. Neil Cantor
Mr. Guiseppe Carenini
Mr. Richard Cartier Godfrey
Mr. and Mrs. Barry and Stacy Carus
Mr. Lee Casper
Kelly Cates
Mr. and Mrs. Don Chaifetz
Ms. Lisa Chajet
Ms. Yvonne Chan
Mr. Christian Chapman
Mr. and Mrs. Douglas and Jennifer Chene
Ms. Ariane Cherbuliez
Ms. Susan Cherbuliez
Mr. Scott Chisolm
Christ's Church
Mr. and Mrs. Joseph L. and Maria Civello
Ms. Terry L. Clarbour
Mr. Arnold Cohen
Mr. Fred Giordano
Mr. and Mrs. David and Janis Cohen
Mr. Lawrence J. Cohen
Dr. and Mrs. Neil and Dana Cohen
Dr. and Mrs. Richard Cohen
Mr. Ronald Cohen
Mr. Simon Cole & Ms. Laura Kelly
Congregation Beth Ha Tephila
Mr. and Mrs. John and Carolyn Connors
The Conservative Synagogue Religious School

Jean Cornwell
Bogdan Cosmaciuc
Ms. Claire Costello
Robert Courey
Ms. Barbara Crews
Ms. Kathleen Cronin
Mr. Daniel L. Cruise & Ms. Liz Bowyer
Ms Marie Curie
Mr. and Mrs. Eliot R. and Melanie Cutler
Mr. and Mrs. Alex Cyrell
Elias F. Dagher, P.E.
Ms. Samantha Daniels
Mr. and Mrs. Fred and Carrie Dannhauser
Mr. Mofid Deak & Ms. Fatima Abdulsamad
Mr. Bart deBie
Ms. Meredith DeeBello
Mr. Patrick Delaney
Mr. & Mrs. Joe and Becky DeLois
Mr. and Mrs. Richard Denmark
Mr. and Mrs. Edward C. and Alison Bermant
Ms. Kristen Dickey
Ms. Michele Dispensa
Mr. Matthew Dlugasch
Mr. Ken Doctor
Mr. and Mrs. William R. and Jane Dopheide
Mr. Stuart A. C. Drake
Mr. and Mrs. David and Jo-Ann Drucker
Mr. and Mrs. Adam Ducker
Mr. Daniel Toby Edelman
Ms. Ann Bloom
Mr. Philip Eisenberg
Ms. Janet Elkins
Ms. Helen Elswit
Ms. Rochelle Emmer
Dr. and Mrs. Marc S. and Michelle Engelbert
Mr. and Mrs. David and Tina Epstein
Essex Meadows, Inc.
Mr. and Mrs. Daniel C. and Debra Fagans
Mr. Joseph Falik & Ms. Deborah Hecht
Mr. and Mrs. R. Scott Falk
Ms. Sima Familant
Ms. Emily Farber
Mr. and Mrs. Ahmed M. and Deena Fattouh
Ms. Heather Feinstein
Mr. Paul Felix
Susan Fellner
Ms. Lori Fields & Mr. Marlin Risinger
Mr. & Mrs. Robert and Barbara Fierman
Mr. Bryan Fingeroot
First Congregational Church of Blue Hill
First Unitarian Society of Madison
Lawrence Fischman
Ms. Marianne Fisher
Ms. Christine Fletcher
Ms. Elizabeth Folgeman
Forest City Science & Technology Group
Curran-Foster Family
Mr. William Fowler & Ms. Bridget Nedzi
Atit Jariwala
Ms. Michelle Jarney
Mr. and Mrs. Jon and Erin Frankel
Mr. and Mrs. Arthur S. and Cynthia Friedman
Dr. Edward and Carole Friedman
Mr. Darryl Friedrichs
Ms. Jill Furman
Mr. and Ms. Paul A. and Sharon Furman
G W C J L
Marni Galison
Ms. Janeane Garofalo
Mr. Philip Garroway
Mr. and Mrs. Jeffrey and Elaine Gaynes
Ms. Judith Geller
Mr. Fredric Gilde
Mr. Ted C. Ginsberg
Mr. Daniel H. Cohen
Mr. and Mrs. Stephen and Laurie Girsky
Ms. Melissa Girten
Ms. Deborah Glasser
Mr. Gary Gold
Mr. and Mrs. goldberg-schaible
Mr. Robert Goldenberg
Mr. and Mrs. Howard and Barbara Goldenfarb
Mr. James W. Goldman
Ms. Susan Golkin

Dr. Sara Gooch
Good Shepherd Presbyterian Church
Ms. Mary A. Goodman
Ms. Nina Goodman &
Mr. Alexander D. Freudenheim
Mr. Sheldon W. Gordon
Ms. Tara Gordon
Mr. Colin Graham
Mr. Michael Groothuis
Mr. and Mrs. Donald Gross
Mr. Alfred E. Grossman CPCU &
Dr. Edith Grossman, Ph.D.
Ms. Midred Guberman Kravetz
Ms. Sara Gubins
Mr. and Mrs. Kenneth R. and Mary Gutierrez
Mr. and Mrs. Scott and Sheryl Haberman
Ms. Marilyn Haft
Ms. Ann T. Hale
Mr. and Mrs. Ron and Jan Hallsten
Ms. Lisa Halpern & Mr. Nikos Notias
Mr. and Mrs. Charles Hanvik
Ms. Cynthia N. Hardenbrook
Mr. Ram Hariharan
Ms. Suzanne Harrison
Ms. Mary Harscher
Noha Hassan
Mr. and Mrs. Scott D. and Sheri Heckens
Mr. and Mrs. Douglas R. Henston
Mr. and Mrs. Douglas C. Heppe
Mr. and Mrs. John and Rosalie Hermos
Mr. Roger E. Herzog
Mr. and Mrs. John T. Hickey
Charles Hildreth
Mr. Richard Hiller & Ms. Marsha Hurst
Mr. Stephen F. Hogwood
Mrs. Shelley E. Holm & Mr. Steven I. Holm
Mr. William Hoover
Ms. Sarah Howard
Ms. Abby Hoyt
Ms. Deborah Huberman
Mr. Michael Hudock
Thomas Hull
Mr. Benjamin Hurwitz
Ranya Husami
Audun Huslid
Mr. Amal Hussein
Hyman Meyers Family Circle
In The Woods, Inc.
The Honorable Karl F. Inderfurth &
Mrs. Meredith R. Inderfurth
Ms. Roberta Isberg
Dr. and Mrs. Michael D. Iseman
Ms. Kelley J. Jackson
Ms. Diane Jacobstein
Ms. Ellen J. Jacques
Ms. Emily Jaffe
Ms. Gail Jaffe
Atit Jariwala
Ms. Michelle Jarney
Dr. M. Zuhdi Jasser
Francis Magnotta
Ms. Karen Majorowicz
Mr. Collister W. Johnson
Henry Paul Johnson, Esq.
Jonathan M. Harris Foundation
Mr. and Mrs. Robert Jones
Mr. Adam Joseph
Mr. Edward Joseph
Ms. Stacey Joslin
Ms. Elizabeth Kadin
Mr. David Kaiser
Mr. Steven Kalifowitz & Mr. Justin Kalifowitz
Ms. Bina Kalola
Mr. and Mrs. Gregory and Cornelia Kamedulski
Mr. Todd Kaminsky
Niki Kanodia
Daniel Kaplan, AIA
Laurie Karol
Mr. Casey Kasem
Mr. and Mrs. Howard and Rita Kashner
Mr. and Mrs. David S. and Judy Katz
Ms. Susan Kaufman
Dr. and Mrs. Mazen Kayata

Mr. Daniel Keeler
Kekst and Company
Ms. Caroline Kent
Robin Kent
Mr. Roger Keren
Ms. Amy Kimmel
Ms. Christina Kenan Kirk & Mr. John Hamburg
Mrs. Monika P. Klein
Mr. Raymond Klein
Mr. and Mrs. Gunnar Klintberg
Ms. Hanan Knoll
Mr. and Mrs. Seth and Miriam Kobay
Mr. Max Kogler
Mr. Seth Kolklin
Mr. Stephen Konigsberg
Ms. Dana Kooistra
Mr. Martin Kornheiser
Mr. Paul Kotrba
Ms. Rachel Kreiss
Mr. and Mrs. Henry and June Krisch
Mr. Timothy J. Kroll
Mr. and Mrs. Peter J. and Patricia Kuch
Mr. and Mrs. Roy and Susan Kulick
Mr. Joel Kurtzberg
Ann Marie Kushing
Laham Family Foundation
Mr. Jim Lanard
Mr. Alex Langerman & Ms. Amy Lehman
Dr. and Mrs. Mickey and Judy Langsfeld
Mr. Robert Lanman
Mr. and Mrs. Daniel D. and Martha Larsen
Ms. Kim Larson
Ms. Stephanie Lasker
Mr. Peter Lattman & Ms. Gillian Segal
Mr. and Mrs. Christopher and Julie Lee
Pearle Lee
Mr. Barry Leff
Mr. Michael Legum
Mr. and Mrs. Elliot Lehman
Mr. Mark Leifeste
Mr. Robert S. Lemle
Mr. Brian Levin
Mr. and Mrs. Peter J. Levin
Ms. Jackie S. Levinson
Mr. Jon Levison
Ms. Danielle Levy
Mr. Jerome Levy
Mr. and Mrs. Sanford and Bernice Levy
Mr. and Mrs. Stephen and Deidre Lewin
Dr. Warren B. Licht
Mr. Paul Linet
Mr. & Mrs. Gary R. & Virginia Link
Mr. Joey Lipton
Mr. and Mrs. Don and Jin Liu
Mr. Robert Lombard
Dr. and Mrs. Robert and Loren Long
Mr. and Mrs. David A. and Patricia Long
Ms. Beth Lorge
Mr. Benjamin Losman
Ms. Barbara Lowenfels
Francis Magnotta
Ms. Karen Majorowicz
Mr. Jason L. Mandell
Mr. Robert A. Mandell
Mr. and Mrs. James and Leslie Margolis
Mr. Jeffrey Markman
Mr. and Mrs. David Markus
Ms. Andrea Mars
Ms. Ali Marsh
Mr. John Martin
Mattlin Foundation
Mr. Robert S. Mayer
Mr. and Mrs. Maxwell and Nancy McCrohon
Mrs. and Mr. McCulloch
Mr. Darren McDermott
Mr. & Mrs. Andrew and Molly Mercy and Family
Mr. Paul Metselaar
Ms. Patricia Metz
Mr. Michael Meyer
Ms. Stacy Michaelson
Microsoft Corporation Matching Gifts Program
Ms. Caryn Miller

Mr. Andrew Minkow
Mr. & Mrs. Marshall and Michele Missner
Mr. Christopher P. Mittleman
Ms. Patricia Morgan
Mr. Kenneth P. Morrison
Ms. Karen Mudrick
Aruna Murthy
Dr. and Mrs. Thomas and Elizabeth Nash
Mr. & Mrs. Richard and Margaret Neimeth
Mr. Michael Nelson
Mr. and Mrs. James and Virginia Newmyer
Northwest Missouri State University
Fran Obeid
Ms. Mary O'Brien
Mr. and Mrs. Donald and Jane Ocker
Mr. David A. Oestreich
Meredith Oppenheim
Dr. and Mrs. Ronald and Nina Oppenheim
Mr. & Mrs. Randall and Elizabeth Outlaw
Mr. and Mrs. E. W. and Martha Scott
Mr. Victor Park
Mr. and Mrs. Lee and Ann Parks
Mr. William Pate
Mr. Julius Pearl
Pemaquid Group of Artists
Mr. David A. Pepper
Leslie Perkins
Ms. Shari Perlmutter
Mr. Bruce A. Phillips
Phoenix Closures
Mr. Mark Piesanen
Mr. Jonathan Pincus
Ms. Suzanne Platoff
Tatiana E. Pohotsky
Mr. and Mrs. Victor A. and Elizabeth Pollak
Mr. David Popp & Ms. Cheryl Aylesworth
Mr. Joseph B. Potter & Ms. Janet C. Jennings
Mr. Daniel E. Smith
Mr. James Pransky
Ms. Alice Price
Ms. Jessica Queller
Mr. Jeffrey Rabin & Ms. Pam Goldberg
Ms. Susan Rabinowitz
Mr. David I. Rachlin
Mr. and Mrs. Joel H. and Sharon Rassman
Robin Ratcliffe & Lawrence Pixley
Ratner Family Club
Mr. Matthew Rauch
Ms. Susan Rawson
Gadi Reinhorn
Mr. Marty Resnik & Ms. Sheri Appleton
Ms. Patricia B. Rice
Mr. Jack Richter
Mr. Adam Riemer
Mr. James Riley
Ms. Laurie Rippon
Mr. Stephen Rivers
Mr. Kabe Roashan
Dr. and Mrs. Stanley and Marian Robboy
Ms. Laura Roche
Mr. Nathan Rome & Ms. Bonnie Alpert
Mr. Ken Rose
Mr. Dave Rosen
Ms. Amy Rosenberg
Ms. Robin Rosenberg
Ms. Irma Ross
Ms. Eve Roth
Ms. Margaret Rothschild & Mr. George Heidorn
Mr. and Mrs. Michael S. and Alexis Royce
Mr. Alex Rubenstein
Rubin Management, Inc.
Dr. and Mrs. Steve and Susan Rucker
Mr. Daniel Rudick
Sam Rudick, D.D.S.
Ms. Susan M. Rudin
Mr. and Mrs. Richard and Jennifer Rush
Mr. and Mrs. Cliff and Jackie Saffron
Aliya Sahai
Dr. Anthony W. Salem
Mr. and Mrs. Brad and Jane Saltzman
Paul and Bettylee Saltzman
Mr. Kasra Sanandaji

Jamie Sand-Goldberger
Mr. Thomas Sandlow
Dr. Gabriel Sara
Ms. Serena Sassoon
Mr. Romano D. Savocchi
Scarsdale Synagogue - Tremont Temple
Mr. and Mrs. William Scheft
Mr. David Schieren
Ms. Kerstin J. Schiwietz
Mr. and Mrs. Richard and Sheila Schlesinger
Ms. Beth Schoenfeldt
Ms. Lauren I. Scholnick
Gil Schorr
Robbin Schulsohn
Ms. and Mr. Schwab
Ms. Deborah Schwartz
Mr. Donald Schwartz
Mr. Kevin Schwartz
Ms. Lizzie Schwartz
Mr. and Mrs. E. W. and Martha Scott
Second Congregational Church
Ms. Marge Sexton
Mr. and Mrs. James B. and Lynn Shaffer
Mr. and Mrs. Richard and Harriet Shapack
Ms. Allie Sharma
Michal Shechtman
Mr. and Mrs. Jeffrey Sheffield
Mr. Neal Shenoy
Mr. and Mrs. Harlan and Judith Sherman
Shore Family Foundation
Mr. and Mrs. Leonard B. and Joan Shore
Shoreshim, Inc.
Ms. Nancy R. Shurka
Mr. William D. Siegel
Ms. Susan Sills
Mr. and Mrs. Joel Skodnick
Mr. Martin Small
Mr. Daniel E. Smith
Mr. and Mrs. Stephen and Helena Sokoloff
South Congregational Church
Mr. & Mrs. Marc B. and Karen Spector
Ms. Sabrina Spitaletta
Mr. and Mrs. Harry L. and Laura Starbuck
Mr. and Mrs. Dundee and Patricia Staunton
Mr. Bruce Steele
Mr. Mitchell Stein
Mrs. Victoria S. Steinberg
Mr. and Ms. Matthew and Connie Stevenson
Ms. Sandra Stoller
Mr. Michael Strassman
Susan Strommer
Pat Suh
Mrs. Nan Talese
Mr. and Mrs. Frederick Tanne
Temple Shalom of Newton
Mrs. Lisa A. Thompson
Ms. Coralee Thomson
Ms. Olivia Tomaselli
Mr. Scott Torgan
Mr. and Mrs. Jan and Linda Treilman
Trinity Financial Charitable Fund
Triton Foundation
Mr. and Mrs. Ryan and Vanessa Troup
Ms. Courtney Tuckman
Mr. Eric Turiansky
Unity Church
URJ - Intro to Judaism Class
Mr. Kenneth Usdin
Mr. Thor I. Valdmanis
Vector Commercial Properties, Inc.
Mr. and Mrs. Richard F. and Margaret Vidale
Mr. and Mrs. Milton Viorst
Mr. Paul Voigt
Mr. and Mrs. Robert L. and Patricia M. Wald
Mr. and Mrs. Ken and Laurie Walden
Ms. Mary Walsh
Mrs. James P. Warburg
Mr. Seth P. Waxman & Ms. Debra F. Goldberg
Mr. and Mrs. Joel Weidman
Mr. and Mrs. Douglas M. and Bonnie Weill
Mr. David Weiner & Ms. Charna Sherman
Peter Weingarten, AIA, LEED,

Judge and Mrs. Jack R. and Evelyn Weinstein
 Mr. and Mrs. Yair and Carol Weinstock
 Mr. Stevenson Weitz
 Ms. Daniella R. Wells
 Mr. Clifford Westfall & Ms. Dorothy Clarke
 Mr. & Mrs. Gary and Dana Wexler
 Mr. and Mrs. Richard and Tammy Wien
 Jack Wiener
 Ms. Nancy Wiesenfeld
 Mr. Joshua N. Wilkes
 Windham Friends Church
 Ms. Lisa Wohl
 Mr. Michael Wolfe
 Ms. Shari B. Wolfson
 Mr. and Mrs. Arnold Wolowitz
 Ms. Joan M. Woodward
 Ms. Judith Worthington
 Ms. and Mrs. Margaret A. and Margaret Wright
 Mr. and Mrs. John and Dorothy Wroblecky
 Mr. Hootan Yaghoobzadeh
 David M. Yannucci Charitable Foundation
 Ms. Christina Yi
 Ali Zamani
 Ms. Florence G. Ziegler
 Mr. and Mrs. Michael and Diane Ziering
 Ms. Suzanne Zimmerman
 Ms. Susan F. Zinder
 Mr. David Zott

SEEDS of PEACE

ADVISORY BOARD

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

BOARD OF DIRECTORS

Dr. Odeh Aburdene
 Mr. Tim A. Attalla
 Mr. David Avital
 Mr. Richard Berman
 Mr. Paul Bernstein
 Mrs. Christine R. Covey
 Mr. Joseph Gantz
 Mr. Alan Ginsburg
 Mrs. Barbara Gottschalk
 Mr. Fredric H. and Helaine B. Gould
 Mr. Jeff Gould
 Dr. Allen I. Hyman
 Mrs. Lee Langbaum
 Mr. Eugene Mercy Jr.
 Mrs. Lindsay Miller
 Mr. James M. Orphanides
 Mr. Samuel L. Samelson
 Mr. C. Michael Spero
 Mr. Arn Tellem
 Mrs. Nancy Reiss Tellem
 Mr. Malcolm Thomson
 Mr. and Mrs. Robert and Jane Toll
 Mrs. Janet Wallach
 Mr. Munir Hussein
 Mr. Sebastian Stubbe
 Mr. David Strasser
 Mr. Hani Masri

2007 Staff

NEW YORK

Aeshna Badruzzman
 Alina Yavorovskaya
 Antoinette Abboud
 Catherine Joseph
 Elisha Meyer
 Fayth Centeno
 Kate Lewis
 Leslie Lewin
 Mark Tsigler
 Marni Pearce
 Nicolla Hewitt
 Rowena Hill
 Sara Hussaini
 Tammy Sun
 Tenika Thompson
 Yury Shvarts

RAMALLAH

Claire Ayed
 Daniel Moses
 Raya Yusuf

SOUTH ASIA

Tom Hancock
 Feruzan Mehta
 Sajjah Ahmad

TEL AVIV

Paul Mailhot
 Dor Kaidor
 Leena Yahia
 Eyal Ronder
 Eric Kapenga
 Inessa Shishmanyen

EGYPT

Azza El Sherbiny
 Ramy Nagy

WASHINGTON D.C.

Ashleigh Zimmerman
 Chara McMichael

GAZA

Mohammed Isleem

JORDAN

Omar Tayeh

LONDON

Sarah Bennett
 Sarah Olayan Xefos

"Amid the violence and animosity that surrounds, I find true hope. For me that hope is Seeds of Peace. It always will be."

Yair, Israeli Seed

"We come to camp to see what it looks, sounds, and feels like to live in peace. This is not youthful idealism. We do not have a choice. It's either co-existence or no existence. We've got to live together or not at all."

Palestinian Seed

SEEDS of PEACE

www.seedsofpeace.org

370 Lexington Ave. New York, NY 10017 • Tel. 212-573-8040 Fax 212-579-8047
1054 31st Street, NW. Washington, DC 20007 • Tel. 202-337-5530 Fax 202-337-5646
info@seedsofpeace.org

Seeds of Peace

370 Lexington Avenue
New York, NY 10017-6503

Non-Profit Org.
US Postage
Paid
Permit 2082
New York, NY